Kisime A281.9 Ag8A # Analysis of Factors Affecting U.S. Cotton Exports #### PREFACE This cotton study is part of a continuing program of economic research designed to provide information on factors influencing supply, utilization, and price of important agricultural commodities. The study has special interest at this time because of the decline in U.S. exports in recent years and the sharp build up in U.S. cotton stocks. This bulletin describes economic trends and measures the effect of principal economic factors that affect U.S. cotton exports. Information and results developed in the study are expected to be of special value to those involved in formulating policies and programs affecting the cotton industry. It should be of value also to producer groups, ginners, warehousemen, merchants, shippers, textile manufacturers, and other segments of the textile industry. The authors acknowledge assistance from many of their colleagues in the U.S. Department of Agriculture: Frank Lowenstein, Staff Economist Group; James P. Cavin, Director, Economic and Statistical Analysis Division; and Will M. Simmons, Chief of the Commodity Analysis Branch of that Division, Economic Research Service, collaborated in preparing the manuscript for publication. Anthony S. Rojko, Alvin C. Egbert, and C. Curtis Cable, Jr., Economic Research Service; Charles H. Barber, Foreign Agricultural Service; and John F. Cooke, Agricultural Stabilization and Conservation Service, made valuable suggestions that were included in the manuscript. For sale by the Superintendent of Documents, U.S.Government Printing Office Washington, D.C. 20402 #### CONTENTS | | | | | | | | | age | |--|-----|---|-----|-----|-------|-----|-----|------| | Highlights | | | | • | •. | | | 1 | | Part I. Background and economic trends | | • | | • | • | | | 2 | | Introduction | | • | | • | • | | • | 2 | | World cotton situation | | | | | | | | 3 | | Trends in production | | • | | • | • | | • | 5 | | Trends in consumption | | • | , , | • | • | | • | 10 | | Competition with man-made fibers | | • | | • | • - | • | | 13 | | Changes in carryover stocks | | • | | • | • | • | | 17 | | World exports and the U.S. share | • | • | | • | • | • | | 19 | | Prices of U.S. and foreign-grown cotton in import markets | • | • | • | • | • | • • | | 23 | | Part II. Evaluation of factors affecting U.S. cotton exports | | | | | | | | 24 | | World trade and U.S. exports | | | | | | | | 24 | | Factors affecting world cotton consumption | | | | | | | | 25 | | Results of statistical analyses of world demand for cotton. | | | | | | | | 26 | | Analysis of world production | • • | • | • • | . • | • | • | • • | 28 | | Analyses of factors affecting U.S. exports of cotton to | | | | | | | | | | Free-World countries | | | | | | | | 28 | | Factors affecting foreign Free-World cotton consumption. | | | | | | | | 28 | | Results of statistical analysis | | | | | | | | 29 | | Elasticity of demand for cotton | | • | • • | | . • " | • | | 30 | | Factors used in statistical analysis of foreign Free-World | | | | | | | | | | cotton acreage | | • | | • | ٠ | | • • | 31 | | Results of statistical analysis | | | | | | | | 32 | | Elasticity of acreage in foreign Free-World | • • | • | • • | • | • | •- | • • | 34 | | Combined effects of price change on foreign Free-World | | | | | | | | | | production and consumption | | | | | | | | 35 | | Relative prices and U.S. cotton exports | | | | | | | | 36 | | Other factors affecting U.S. exports of cotton | | | | | | | | 37 | | U.S. trading practices | • • | • | • • | • | • | • | • • | 37 | | Cotton policies of foreign governments | | | | | | | | 38 | | Literature cited | | | | | | | | 38 | | Appendix A: Tables 10 to 19 | | | | | | | | 40 | | Appendix B: Data used in statistical analysistables 20-24. | • • | • | • • | • | •, | • | 9 0 | 559 | | | | | | | | М | lay | 1966 | #### ANALYSIS OF FACTORS AFFECTING U.S. COTTON EXPORTS By William E. Cathcart and James R. Donald 1/ #### HIGHLIGHTS The economic welfare of the domestic cotton industry and of the many small communities of the Cotton Belt depends on U.S. exports of cotton. During 1955-64, U.S. exports of cotton averaged 5.2 million bales -- 37 percent of domestic production during that period. Part I of the study indicates that world production and consumption of cotton have trended upward during this period. Production has increased because more countries are engaged in producing cotton and yields have been rising. Consumption also has been rising, particularly in some cotton-producing countries where textile industries have been developed and expanded in recent years. World cotton trade has not increased as much as consumption, reflecting greater consumption from domestic production in many countries. The trend and pattern in world consumption of cotton has been significantly influenced by the use of man-made fibers. World consumption of these fibers rose from 2.1 billion pounds in 1947 to 10.9 billion pounds in 1964. The use of cotton has not kept pace with the increased use of other fibers. As a result, cotton's share of total fiber consumption dropped from 73 percent in 1949 to about 62 percent in 1964. Changes in the size of world cotton production in relation to consumption are reflected in changes in world cotton stocks. Since 1947, world stocks have varied widely, with most of the change occurring in U.S. stocks. World cotton exports in the postwar period have ranged from a low of 8.6 million bales in 1947-48 to a record 17.9 million in 1963-64. The U.S. share of world exports has trended downward for many years. Before the middle 1930's, U.S. cotton exports accounted for more than half of world trade in cotton. For 1961-64, the U.S. share averaged about 28 percent. Cotton prices in foreign import markets have fluctuated widely in the postwar period. Early in the Korean conflict, world prices advanced sharply, then declined sharply in 1951-52 as world production increased. During the 1950's, increased supplies of cotton continued to exert pressure on world markets, and by mid-1959 prices were at their lowest levels in many years. Prices strengthened over the next two seasons, then weakened in 1963 following record foreign crops and a slowdown in textile activity. Part II of the study examines major economic factors affecting world cotton consumption, including population, the level of economic activity, prices of cotton, and prices of competing fibers. During 1948-62, cotton price, world index of industrial production, and non-cellulosic fiber consumption explained 92 percent of the year-to-year variation in world cotton consumption. The demand elasticity for cotton with respect to price was -0.25, which means that on the average a 1-percent increase in ^{1/} Mr. Cathcart is an Agricultural Economist in the Cotton and Other Fibers Section and Mr. Donald is Head of the Cotton and Other Fibers Section, Commodity Analysis Branch, Economic and Statistical Analysis Division, Economic Research Service. the world price of cotton was associated with a 0.25-percent decline in cotton consumption. The index of industrial production and non-cellulosic fiber consumption also were important determinants of world cotton consumption. In an analysis of foreign Free-World (FFW) mill consumption, per capita income, cotton prices, and consumption of non-cellulosic fibers explained 85 percent of the variation in consumption of cotton. The elasticity of FFW demand for cotton with respect to price was -0.27. Converted to bales of cotton, using 1963 price levels, this would mean that a 1-cent-per-pound decrease in the price of cotton would result in a 135,000-bale increase in FFW consumption at 1963 population levels. Per capita income also was an important determinant of foreign Free-World consumption, with non-cellulosic fiber consumption having less influence. In an analysis of foreign Free-World cotton acreage, world prices and trend factors explained 97 percent of the variation in acreage. A 1-cent change in the world price of cotton was associated with a change in the same direction of 228,000 acres of cotton in the following year. Using average 1963 yields, this would represent about 100,000 bales of cotton. The combined effect on the demand for U.S. cotton exports of a 1-cent-per-pound change in price of cotton, other factors unchanged, would therefore be the total of the change in FFW consumption and production. Assuming no stock changes, FFW demand for U.S. cotton exports would be increased by 235,000 bales—the combined total of the increase in FFW consumption and the decrease in FFW production. The total consumption and production response to a price change for cotton does not occur during the first year; thus the results of a given price change, if maintained, could mean a somewhat greater effect after a few years. A comparison of prices of U.S. and Mexican-grown cotton showed that there was little shift in foreign buying from U.S. cotton to foreign growths in years when U.S. prices were only slightly higher. However, when the differential widened, as in 1955-56 and 1958-59, there was a sharp shift to foreign growths and U.S. cotton exports dropped sharply. #### PART I. BACKGROUND AND ECONOMIC TRENDS #### Introduction The economic welfare of the U.S. cotton industry is directly related to the U.S. share of world cotton trade. U.S. cotton exports are vital in maintaining farm income and are important to the overall level of economic activity in cotton-producing States. The profits and employment level of ginners, warehousemen, merchants, farm-supply firms, and other businesses are affected by the volume of cotton exports. Despite current programs of acreage allotments and reduced costs to domestic users, recent crops have been greatly in excess of current and prospective mill consumption. Cotton is the largest cash crop grown in the United States, accounting for about 7
percent of total cash receipts received by farmers during 1964. In many of the major cotton-producing States, cotton accounts for a much larger share of farm cash receipts. For example, Mississippi cotton comprised about 48 percent of the that State's total farm cash receipts in 1964. In 1959-63, U.S. mills consumed only 59 percent of yearly production, leaving 41 percent of the crop to be exported or added to Commodity Credit Corporation stocks. Until sometime after the end of World War I, the United States was the world's largest exporter of cotton; since then, however, both the level of U.S. exports and this country's share of world exports have been declining. The downward trend in exports, in both absolute and relative terms, started in the 1920's and continued into the early 1940's. World War II disrupted world markets, with U.S. cotton exports falling to about 1.2 million bales in 1940-41. After the war, world cotton trade trended sharply upward. U.S. exports did not share in the increased trade, however, and in the early 1950's fell to low levels. Following the establishment of U.S. export programs in the mid-1950's, exports and the U.S. share of the world market both increased. But in the late 1950's and early 1960's, U.S. exports did not rise proportionately with increasing world trade, although the United States remains the largest cotton exporter. Distinct changes have taken place in the volume and sources of the world's cotton supply in the postwar years. Much more cotton is being produced in foreign countries, with more countries engaged in production. Many of these new producing countries have become net exporters of cotton, where previously they were net importers. A great many factors influencing U.S. cotton exports have only minor significance when considered alone, but assume greater importance when considered together (fig. 1). These factors are both short-term and long-term. For example, year-to-year changes in carryover stocks, which reflect cyclical changes in economic activity of foreign countries and expected price changes, are important during a given season in explaining the level of U.S. exports. Longer-run factors--including economic and population growth, foreign cotton production and consumption, relative cotton prices, and competition from man-made fibers--are of vital importance in determining the levels of both U.S. exports and world cotton trade. To illustrate, when resources are committed to the production of man-made fibers or the production of cotton in foreign countries, the trend thereby established is difficult to reverse. As a result, potential markets for U.S. cotton are reduced. Of the many factors that influence U.S. exports, the economic ones predominate. The primary purpose of this study is to investigate the economic relationships that influence both the volume of world trade in cotton and the U.S. share of this trade. As far as possible, the study attempts to obtain quantitative approximations of these relationships. The main emphasis is placed on the analysis of factors affecting foreign consumption and production of cotton, since the past and future levels of U.S. exports are largely determined by these two factors. The analyses are limited to the post-World War II period and to the FFW because of lack of reliable data for many countries. The foreign world is divided into the foreign Free World (FFW) and Communist countries. For all years throughout the report, FFW and Communist countries' boundaries are assumed to be the same as those existing in 1965. Communist countries include the U.S.S.R., Mainland China, and Eastern European countries. Names of countries are those used in 1965. Except where otherwise indicated, years are crop years beginning August 1. #### World Cotton Situation Striking changes have occurred in the volume and source of world cotton production, consumption, and trade during the past 15 years. The number of countries growing cotton and the volume of production have increased sharply. During 1947, only 16 foreign countries produced 100,000 bales or more of cotton annually; by 1964, 25 countries were producing over 100,000 bales annually. # FACTORS INFLUENCING UNITED STATES RAW COTTON EXPORTS U.S. DEPARTMENT OF AGRICULTURE NEG. ERS 4470-66 (4) ECONOMIC RESEARCH SERVICE #### Trends in Production World cotton production exceeded world consumption for each of the 3 years, 1962-64, by an average of 2.5 million bales. Most of the excess world production was reflected in a buildup of U.S. stocks. FFW cotton stocks during that period remained relatively stable at around 10 million bales. World cotton production reached a pre-World War II high of 39.0 million bales in 1937. Production dropped sharply during the war, declining to 21.1 million bales in 1945. Following the war, world production increased sharply and in 1953 reached the postwar high of 42.2 million bales. Production continued to trend upward and in 1964 totaled 51.9 million bales, an all-time high (appendix table 10 and fig. 2). Average production for 1959-63 was 47.3 million bales--55 percent larger than the 30.5 average for 1934-38. During this period, there were substantial changes in the geographic pattern of world production (table 1). The most notable change outside the United States was the percentage increase in production in Communist countries. Table 1.--Cotton production: Foreign Free World, United States, Communist countries, and world--annual average for 1934-38 and 1959-63 and percentage increase | | Average | : 1934-38 <u>1</u> / | Average 1959-63 <u>1</u> / | | | Increase in | |--|----------------|----------------------------|----------------------------|--------------------------|---|-------------------------| | Region or country | Quantity | : Share of : world total : | Quantity | : Share of : world total | : | production | | | 1,000
bales | Percent | 1,000
bales | Percent | | Percent | | Foreign Free World United States Communist countries | 12,712 | 38
42
20 | 19,776
14,670
12,805 | 42
3 1
27 | | 69
12
1 09 | | World | 30,528 | 100 | 47,251 | 100 | | 55 | ^{1/} Crop year beginning August 1. FFW countries produced 8.9 million bales of cotton in the 1947-48 crop year-about 35 percent of the world's crop of 25.5 million. During the Korean conflict, with short supplies and sharply rising world prices for cotton, production increased over 50 percent to 13.8 million bales in 1952. FFW acreage and production continued to set new highs every year, except in 1956 and 1959. Production totaled 22.9 million bales in 1964, a 157 percent increase from 1947. This contrasts with the United States where acreage controls were instituted in 1954 and acreage has been at lower levels since then; planted acreage in the United States declined from about 19.3 million acres in 1954 to 14.1 million in 1964. In FFW countries, cotton became increasingly important as a cash crop, an earner of foreign exchange, and a raw material for textiles for both domestic use and export. During 1947-64, FFW cotton production increased at an average annual rate 2/of 4.9 percent, or the equivalent of 764,000 bales a year. Growth was much slower in ^{2/} The methodology used in this study for computing the average annual rate of change consists of fitting a trend line of the exponential type directly to the natural numbers, rather than to their logarithms, as in least squares. See Glover (9), Mills (16), and Burns (2). Underscored figures in parentheses refer to Literature Cited p. 38. Figure 2 the last part of this period. During 1955-64, the average annual rate of increase was 4.3 percent, or the equivalent of 792,000 bales (fig. 3). Production increases have been accomplished through both increased acreage and higher yields per acre. Acreage expansion in foreign countries has responded to the profitability of cotton as a cash crop and earner of foreign exchange. Higher yields have been obtained by the increased use of irrigation and fertilizers, better insect and disease control, and more widespread use of other improved cultural practices. Government action by the various foreign countries is also important in determining how much land and other physical resources are devoted to the production of cotton. World acreage of cotton averaged 80.1 million acres annually during 1959-63--about 2 percent below the 81.6 million average for 1934-38 (table 2, appendix table 11, and fig. 4). Although world acreage declined slightly, foreign acreage increased 22 percent. The small decrease in world cotton acreage resulted from a decline of 13.2 million acres in U.S. acreage, which fell to 19 percent of world acreage in 1959-63. Since the mid-1950's, the rate of increase in cotton acreage in FFW countries slowed, partly because of lower world prices than in the early 1950's. The rate of increase in production also slowed, although yields continued to rise at an increased rate (table 3 and fig. 5). FFW cotton acreage in 1955-64 increased at an average annual rate of 0.9 percent compared with 2.8 percent for 1947-64, while yields increased at an increased rate of 3.4 percent compared with 2.1 percent for 1947-64 (fig. 5). The decline in the rate of increase in acreage more than offset the increased yield, slowing the rate of expansion in production. Output in FFW countries increased at a rate of 4.3 percent for 1955-64, which is somewhat less than the 4.9 percent for 1947-64. Figure 3 Figure 4 Table 2.--Cotton acreage: Foreign Free World, United States, Communist countries, and world--annual average for 1934-38 and 1959-63 and percentage change | | Averag | ge 1 934 - 38 | Avera | ige 1959-63 | : Change in | |----------------------|------------------|-----------------------------|----------------|--------------------------|-------------| | Region or country | Q uantity | : Share of : world total : |
Quantity | : Share of : world total | : acreage | | | 1,000 | | 1,000 | | | | : | acres | Percent | acres | Percent | Percent | | Foreign Free World: | 40,761 | <i>5</i> 0 | 47,566 | 59 | 17 | | United States: | 28,400 | 35 | 15,1 68 | 19 | -47 | | Communist countries: | 12,427 | 15 | 17,404 | 22 | 40 | | World: | 81,588 | 100 | 80,138 | 100 | -2 | | : | | | | | | Table 3.--Cotton acreage, yield, and production--average annual rates of change, 1947-64 and 1955-64 | :_ | Average 1947-64 : | | | : | Average | 1955-64 | |------------------------|-------------------|---------|-------------|---------|-------------|-------------| | Area | Acreage | Yield | Production | Acreage | Yield | Production | | • | Percent | Percent | Percent | Percent | Percent | Percent | | : | | | | | | | | Mexico | 2.4 | 4.7 | 6.5 | -2.8 | 3.8 | 1.0 | | Central America: | 12.0 | 6.7 | 18.6 | 10.6 | 3.2 | 17.0 | | Argentina | 0.9 | -0.8 | 0.0 | 0.0 | -0.9 | -1.2 | | Brazil: | 1.4 | 1.0 | 3.2 | 4.2 | 2.8 | 7.0 | | Peru: | 3.9 | 0.6 | 4.6 | 2.3 | 1.3 | 3. 9 | | South America (except: | 2.6 | 1.2 | 3. 7 | 2.6 | 1.0 | 3.5 | | Brazil) : | | | | | | | | Spain: | 13.0 | 7.3 | 18.8 | 5.9 | 6.5 | 12.0 | | Greece: | 8.1 | 3.3 | 10.9 | 2.5 | 3.3 | 5.6 | | Western Europe: | 3.8 | 6.8 | 10.0 | -1.6 | 7.3 | 5.9 | | India: | 2.9 | 1.5 | 4.4 | -0.4 | 3.2 | 2.8 | | Iran: | 8.6 | 2.5 | 11.0 | 6.7 | 2.0 | 8.6 | | Pakistan | 1.2 | 2.2 | 3.4 | 0.2 | 3. 7 | 4.0 | | Syria: | 8.7 | 2.9 | 12.8 | 1.7 | 5.6 | 7.6 | | Turkey | 3. 6 | 3.0 | 6.9 | 0.5 | 6.6 | 7.3 | | Asia (except India, : | 4.9 | 3.6 | 8.4 | 2.4 | 4.4 | 7.1 | | Pakistan, and : | | | | | | | | Mainland China) : | | | | | | | | Egypt: | 0.6 | 1.1 | 1.7 | -0.8 | 4.4 | 3.3 | | Sudan: | 6.6 | -0.6 | 6.1 | 6.5 | -1.9 | 5.0 | | Africa (except Egypt : | 2.6 | 0.8 | 3.4 | 0.7 | 0.9 | 1.6 | | and Sudan) : | | | | | - | | | Foreign Free World: | 2.8 | 2.1 | 4.9 | 0.9 | 3.4 | 4.3 | | : | | | | ŕ | - | - | World average per-acre yields of cotton have trended upward at much faster rates than cotton acreage in recent years. World cotton yields averaged 283 pounds per acre during 1959-63, about 57 percent above the 180-pound average for 1934-38 (appendix table 12). During this period, U.S. cotton yields increased by 119 percent, compared with 49 percent in the Communist countries and 45 percent in foreign Free-World countries (table 4). | 1 | |---| | 4 | | | #### FOREIGN FREE WORLD COTTON **ACREAGE AND YIELD** LB. PER ACRE MIL. ACRES Acreage * AV. ANN. RATE OF CHANGE 250 50 **--** 2.8%-..... 0.9% 200 40 ➤ Yield * AV. ANN. RATE OF CHANGE 30 150 2.1% - 1947-64 trend 3.4% 1955-64 trend 1950-51 '55-56 '65-66 '60-61 CROP YEAR BEGINNING AUGUST 1. 500 POUND GROSS WEIGHT BALES. 1964-65 ESTIMATED. * PLOTTED ON RATIO SCALE WHERE EQUAL VERTICAL DISTANCES REPRESENT EQUAL PERCENTAGE CHANGES. NEG. ERS 3682-65 (5) ECONOMIC RESEARCH SERVICE U. S. DEPARTMENT OF AGRICULTURE Figure 5 Table 4.--Cotton yield per acre: Foreign Free World, United States, Communist countries, and world--average for 1934-38 and 1959-63 and percentage change | Region or country : | Average 1934-38 | Average 1959-63 | Change in yield | |-----------------------------------|---------------------|-----------------|-------------------| | : | Pounds | Pounds | Percent | | Foreign Free World: United States | 138
2 1 2 | 200
464 | 45
11 9 | | Communist countries: | 237 | 353 | 49 | | World | 180 | 283 | 57 | FFW per acre yield increased from a low of 153 pounds in 1947 to a high of 219 pounds in 1964 for an annual average rate of 2.1 percent (fig. 6). The combined increase in both acreage and yield resulted in FFW production expanding at an annual rate of 4.9 percent, or about 764,000 bales per year (fig. 3). Yields per acre increased in all FFW producing countries with the exception of Argentina and Sudan, where small decreases occurred. Increases in the other countries ranged from less than 1.0 percent in Peru to 6.7 and 7.3 percent, respectively, in Central American countries and Spain. Although some countries experienced a decrease in acreage or yield, cotton production for 1947-64 increased in all major producing countries except Argentina, where there was no change. Annual production increases in other major countries ranged up to an increase of 18.8 percent in Spain (table 3). During 1955-64, the fastest growth was in Central America, where production increased at an annual rate of 17.0 percent. In Argentina, production declined because yields decreased, and acreage remained about the same. During 1947-64, consumption increased at an average annual rate of 3.6 percent while production increased at a rate of 4.9 percent. For 1955-64, consumption increased at an annual rate of 2.8 percent and production at 4.3 percent (fig. 3). #### Trends in Consumption World consumption of cotton reached a pre-World War II high of 32.2 million bales during 1936. Following this high, consumption declined during the war to a low of 22.0 million bales during 1943. After the war, consumption rose sharply to a record high of 49.7 million bales during 1964 (appendix table 13 and fig. 7). Average world cotton consumption during 1959-63 was 46.6 million bales--58 percent more than the 29.5 million average consumed in 1934-38. The largest percentage increase in cotton consumption occurred in the Communist countries, where average annual consumption increased from 7.5 million bales for 1934-38 to 14.7 million for 1959-63. This was an increase of 96 percent, compared with the world increase of 58 percent. FFW consumption increased 49 percent, from 15.5 million bales to 23.2 million. U.S. consumption increased by 35 percent for the same period, but U.S. consumption as a percentage of world consumption fell from 22 to 18 percent (table 5). Figure 6 Figure 7 Table 5.--Cotton consumption: Foreign Free World, United States, Communist countries, and world--annual average for 1934-38 and 1959-63 and percentage increase | Pogian an acceptant | Average | 1934-38 | Averag | Thomasasin | | |--|--------------------------|----------------------|---------------------------|----------------------|-------------------------| | Region or country | Quantity | Share of world total | Quantity | Share of world total | Increase in consumption | | | 1,000
<u>bales</u> | Percent | 1,000
bales | Percent | Percent | | Foreign Free World
United States
Communist countries | 6,427
-7,523 | 53
22
25 | 23,215
8,657
14,734 | 50
18
32 | 49
35
96 | | World | : 29 , 483 | 100 | 46,606 | 100 | 58 | FFW countries accounted for about half of the total world mill consumption of cotton in recent years. Consumption in these countries increased sharply from 13.5 million bales in 1947 to a record 24.9 million bales in 1964. During this period, mill consumption increased at an average annual rate of 3.6 percent, or the equivalent of 685,000 bales annually. During 1955-64, the annual rate of increase was 2.8 percent or 608,000 bales per year (fig. 3). Cotton consumption trended upward during the postwar period in all major importing and exporting countries, with the exception of the United Kingdom, Belgium, and Canada, where mill consumption of cotton either showed no significant change or declined. The sharpest decrease occurred in the United Kingdom, where consumption declined at an average annual rate of 4.4 percent. The largest increase in consumption occurred in such textile exporters as Japan and Hong Kong. During 1955-64, consumption continued to rise in all major countries except Argentina, the United Kingdom, France, West Germany, and Belgium. The rates of increase in consumption were generally less than for the longer period. However, in a few countries--those in Central America, for example--the rate was greater for the shorter period (table 6). Much of the increase in world consumption can be accounted for by increased consumption in foreign producing countries. During 1947-64, world cotton consumption increased by 71 percent as world population increased by about 38 percent. On a percentage basis, world population has increased at a relatively constant average annual rate of about 2 percent during this period, while world cotton consumption increased at an average annual rate of 3 percent. Although U.S. per capita domestic cotton consumption has trended downward in recent years, it is still the highest of any country in the world. 3/ It was 22.6 pounds per person in 1964. Per capita cotton consumption varies widely from region to region and from country to country within a geographical region. For example, per capita domestic cotton consumption averaged 2.6 pounds in Africa during 1960-62. 4/ This compares with average per capita cotton consumption of 10.8 pounds for Western Europe during the same period. In the Far East, Japan has been the leading consumer of cotton, in terms of both mill consumption and actual domestic consumption. Per capita domestic consumption in Japan averaged 11.9 pounds for 1960-62, compared with 4.6 pounds in India and about 1.5 pounds in Cambodia. Japan's per capita mill consumption of cotton for the same period averaged 16.5 pounds. This indicates the importance of Japan's textile trade in its overall demand for raw cotton. #### Competition With Man-Made Fibers World consumption of cotton has been adversely affected by the increase production and use of man-made fibers. World consumption of man-made fibers rose from 2.1 billion pounds in 1947, or 12 percent of total fiber consumption, to 10.9 billion pounds, or 29 percent of the total in 1964. This has meant that, while the absolute level of world cotton consumption has been increasing, consumption of cotton has not increased as fast as the use of manmade fibers. The result has been a declining share of the textile market for cotton. In 1964, cotton's share of
world consumption of textile fibers was about 62 percent, down from 73 percent in 1949 (appendix table 14 and fig. 8). Man-made fiber consumption has increased sharply in the FFW since the early 1950's. While the market share for wool has declined and rayon fiber has remained about the same, the use of non-cellulosic fibers (sometimes called synthetic fibers) has increased sharply. ^{3/} U.S. domestic cotton consumption is mill consumption plus the raw cotton equivalent of U.S. textile imports minus the equivalent of textile exports. Domestic consumption was slightly larger than mill consumption in most years in the early 1960's. ^{4/} The Food and Agriculture Organization of the United Nations compiles per capita fiber consumption for most countries, based on mill consumption and balance of foreign trade (6). Table 6.--Cotton consumption: Average annual rates of change, 1947-64 and 1955-64 | Area or country | 1947-64 | 1955-64 | |-----------------------------------|-----------|--------------| | :
: | Percent | Percent | | Canada | | 2.8 | | Mexico: | 3•9 | 2.4 | | Central America: | 7.8 | 10.4 | | Argentina | 0.9 | -2.7 | | Brazil: | 3.4 | 2.9 | | South America (less Argentina : | - | , | | and Brazil) | 4.9 | 5•2 | | Belgium | -0.4 | -1. 2 | | France | 0.9 | -0.2 | | West Germany | 1.0 | - 0.8 | | Italy | 1.0 | 3.1 | | Netherlands | 2.3 | •9 | | Spain | 4.4 | 2.9 | | Greece | 3.6 | 4.8 | | United Kingdom | -4.4 | -5. 2 | | Western Europe (total) | 0.9 | 0.3 | | Hong Kong | 14.5 | 12.2 | | India | 2.8 | 2.7 | | Japan | 4.2 | 3.6 | | Pakistan | 13.5 | 4.5 | | Turkey | 6.3 | 1.2 | | Asia (less India, Mainland China, | ○• | 1.0 € | | Japan, and Pakistan) | 10.7 | ۲ 3 | | U.A.R. (Egypt) | 6.9 | 5•3
5•9 | | Africa (less U.A.R.) | 10.4 | - · | | Foreign Free World | | 11.3 | | . Loreren Liee Moltd | 3.6 | 2.8 | The increased market share for non-cellulosic fibers has been the primary cause of the declining share for cotton. Cox (4) and Horne (11) indicated that the competition between cotton and man-made fibers was on the basis of price, of quality and promotion, or a combination of these and others. Donald, Lowenstein, and Simon (5) pointed out that the non-cellulosic fibers have had a significant effect on cotton consumption in the United States, because of their wide range of uses and high rates of substitution for cotton. The non-cellulosic fibers are generally priced higher than cotton. However, with the economies of large-scale production, prices of these fibers may decline relative to cotton prices. Also, they have less processing waste than cotton, and more yarn can be spun from a given unit of non-cellulosic fiber than from a similar unit of cotton. Donald, Lowenstein and Simon (5) developed fiber conversion factors that convert data on man-made fibers to a cotton equivalent basis. These factors adjust man-made fiber statistics to allow for differences in fiber utility, or for differences in the amount of usable fiber and yards of comparable fabric obtainable from a pound of fiber (appendix table 15). These conversion factors show the amount of cotton that would be required to replace each of the other fibers. In appendix table 15, these factors were applied to man-made fiber production figures. On this basis, 1964 Figure 8 world production of rayon and acetate and non-cellulosic fibers of 11,309 million actual pounds totaled 16,164 million cotton equivalent pounds, or 33.7 million bales of cotton. The non-cellulosic fibers' share of total fiber consumption in the FFW increased from less than 1 percent in 1955 to nearly 8 percent in 1963 (appendix table 14). This gain for non-cellulosic fibers in the share of the total textile fiber consumption compared with a loss of 5 percentage points for cotton's share. Although cotton's share declined, total FFW mill consumption of cotton has continued to increase. The decline of cotton's share of the textile market has been much slower in the less developed areas of the world. For example, India's cotton consumption in 1963 accounted for 92 percent of total fiber consumed, only 4 percentage points below the 96 percent in 1949. In a few countries, cotton's share of fiber consumption has increased. For example, in 1963, about 93 percent of Egypt's textile fiber consumption was cotton, up from 85 percent in 1949. The sharpest decline in cotton's share has been in the more industrialized countries of Western Europe and Japan. The largest decline occurred in the United Kingdom, where cotton's share declined from 55 percent in 1950 to less than 30 percent in 1963. Mill consumption of rayon in the United Kingdom in 1962 and 1963 exceeded that of cotton for the first time on record. This is the only country where mill consumption of rayon has exceeded cotton. World mill consumption of man-made fibers for 1949-63 increased at an average annual rate of 7.6 percent. This increase in man-made fibers has been in both the rayon and the non-cellulosic segments of the industry, but the rate of increase has been greater for the non-cellulosic fibers (fig. 9). World consumption of non-cellulosic fibers increased at an annual rate of 22.5 percent for the period 1949-63, while rayon consumption increased at an annual rate of 5.2 percent. Figure 9 Mill consumption of man-made fibers in 1963 was largely concentrated in the more industrialized countries of the world, with the United States, Western Europe, and Japan accounting for about 72 percent of world consumption of these fibers (table 7). Of the 1963 total, the United States accounted for 27 percent; Western Europe, 31 percent; Japan, 14 percent; and the Communist countries, 16 percent. Man-made fiber consumption has remained relatively small in all of the major cotton producing countries of the FFW. For example, in 1963, man-made fiber consumption in Egypt and India accounted for only 6 and 7 percent, respectively, of total mill consumption of textile fibers. #### Changes in Carryover Stocks Changes in the size of world cotton stocks reflect the changes in world production and consumption in relation to each other. The size of the carryover has varied widely, generally varying with U.S. stocks. For example, world carryover increased to a record high of 29.8 million bales on August 1, 1945, but by August 1, 1948, had declined to 14.6 million bales. After increasing in 1949 and 1950, stocks declined to 12.1 million bales on August 1, 1951, the lowest since 1930. During the next 5 years, stocks increased sharply and in 1956 totaled 25.2 million bales. During the next 6 years, world consumption exceeded production, and stocks declined. During 1962-64, stocks again increased sharply (appendix table 16 and fig. 10). Following World War II, world cotton consumption was larger than world production until 1948. The sharp postwar increase in output boosted production above consumption. The outbreak of the Korean conflict in 1950 and the sharp increase in consumption, together with a reduced world crop, resulted in world consumption exceeding production for that season. World market prices increased sharply. This increase in prices stimulated cotton production. Even though consumption was increasing rapidly, production increased faster and exceeded world consumption until 1956. During this period of excess world production, U.S. exports of cotton declined and carryover of cotton in the United States increased to a high of 14.5 million bales on August 1, 1956. During 1956, the United States instituted cotton export programs. With lower world prices, the expansion in acreage abroad was slowed; world production declined, and again world consumption exceeded production through the 1961 season. World cotton consumption, after reaching another high in 1959, trended downward through the 1962 season when it fell below production. World consumption increased sharply during the 1963 and 1964 seasons; however, production also increased and exceeded consumption. Most foreign producing countries do not have the physical or economic facilities to carry substantial quantities of cotton for extended periods; therefore, they dispose of their crops shortly after harvest. Foreign importing countries vary their stock positions, depending upon the present and prospective price and supply situation for textiles and raw cotton. U.S. exports of cotton vary directly with the difference between foreign production and consumption and changes in stocks. Changes in foreign cotton stocks during any one year may greatly affect the size of U.S. exports for that year. However, over an extended time, stock changes would be expected to even out. Changes in raw cotton stocks during any one year are usually the result of speculative or precautionary factors, which are generally difficult or impossible to quantify. Table 7.--Man-made fiber: Consumption in 1963 and percentage each area and country is of world total | Fiber | Unit | Japan | U.K. | Fed. Rep.
of
Germany | Italy | France | Western
Europe
Total | u.s. | FFW | : Communist: countries: : | World | |---------------------------------------|-----------|-------|------|----------------------------|-------|--------|----------------------------|-------|-------|---------------------------|-------| | Rayon and acetate: | Mil. 1b. | 833 | 594 | 417 | 321 | 255 | 2,120 | 1,338 | 4,070 | 1,342 | 6,749 | | Share of world total | Pct. | 12.3 | 8.8 | 6.2 | 4.8 | 3.8 | 31.4 | 19.8 | 60.3 | 19.9 | 100 | | Share of foreign Free-
World total | Pct. | 20.5 | 14,6 | 10.2 | 7.9 | 6.3 | 5.21 | | | | | | Non-cellulosic | Mil. lb.: | 498 | 205 | 205 | 113 | 174 | 875 | 1,294 | 1,466 | 176 | 2,935 | | Share of world total: | Pct. | 17.0 | 7.0 | 7.0 | 3.9 | 5.9 | 29.8 | 44.1 | 49.9 | 6.0 | 100 | | Share of foreign Free-
World total | Pct. | 34.0 | 14.0 | 14.0 | 7.7 | 11.9 | 59.7 | | | | | | Total man-made fibers | Mil. 1b. | 1,331 | 799 | 622 | 434 | 429 | 2,995 | 2,632 | 5,536 | 1,518 | 9,624 |
 Share of world total | Pct. | 13.7 | 8.3 | 6.4 | 4.5 | 4.4 | 30.9 | 27.2 | 57.2 | 15.7 | 100 | | Share of foreign Free-
World total | Pct. | 24.0 | 14.4 | 11.2 | 7.8 | 7.7 | 54.1 | | ·
 | | | Compiled from International Cotton Advisory Committee data. Figure 10 There were marked changes in the volume and location of cotton stocks in the postwar period. Over the five seasons ending with 1955, world production exceeded world consumption by over 15.0 million bales, and the excess accumulated in the United States. During this period, production outside the United States increased to an annual average of 26.4 million bales, compared with 16.0 million in the preceding 5 years; nevertheless, these other producing countries disposed of their production and reduced their stocks to minimum levels by the end of the 1955 season. Although U.S. production increased only slightly, from an annual average of 12.3 million bales for 1946-50 to 15.0 million for 1951-55, stocks in the United States rose from 2.3 million bales on August 1, 1951, to 14.5 million on August 1, 1956. Production increases in other countries were largely responsible for the buildup in world stocks between 1951 and 1955, with the greatest part of the surplus held by the United States. During 1955, prices of foreign-grown cotton had declined below U.S. prices, and U.S. exports declined to 2.3 million bales. With the initiation of a U.S. cotton export sales program in 1956, U.S. and world cotton stocks were gradually reduced until 1961. During 1961, world carryover decreased 500,000 bales; however, U.S. carryover increased by 600,000 bales. The increased U.S. carryover resulted from reduced U.S. exports and from FFW stocks being reduced by 0.6 million bales. Following the decline in world stocks through 1962, world carryover increased 5.6 million bales by August 1, 1964, with 4.5 million bales of the increase being in the United States. #### World Exports and the U.S. Share World exports of cotton reached a high of 16.7 million bales during 1926, then trended downward. With the outbreak of World War II, world exports dropped off sharply, declining from 13.2 million bales in 1939 to 3.8 million in 1942. After 1942, world exports trended to a new high of 18.0 million bales in 1963 (table 8 and fig. 11). The U.S. share of world exports has trended downward for many years. Before 1934, U.S. cotton exports accounted for over half of world trade in cotton. For the 1925-29 crop years, U.S. exports averaged almost 60 percent of world exports; during the war years 1940-44, they dropped to about 27 percent. The U.S. share increased to nearly 40 percent for the 5 years after the war (appendix table 12 and fig. 12). In the postwar period, world trade in cotton ranged from a low of 8.6 million bales in 1947 to a high of 18.0 million in 1963, averaging about 13.8 million bales for the period. However, world trade has not increased as much as cotton consumption. World consumption increased from 29.7 million bales in 1947 to a high of 47.4 million bales in 1963, a rise of 17.7 million bales. By comparison, world cotton exports increased only 9.2 million bales, from 8.7 to 17.9. World cotton exports for 1947-64 increased at an average annual rate of 3.1 percent, or about 424,000 bales annually. For this same period, world consumption of cotton increased at an annual rate of 3.0 percent, or 1.2 million bales (fig. 13). The primary reason for the lag in world trade has been that exporting countries, such as Brazil and Egypt, are consuming a greater part of their own cotton production. Also, some former importing countries, such as Spain and Colombia, have increased their production to meet more of their domestic cotton needs. These developments have naturally tended to limit the expansion in world trade. During 1959-63, there Table 8.--Cotton exports: World, foreign Free World, and United States, and U.S. share of world total | Year : beginning : August 1 : | World : | Foreign
Free
World | :
: United States
: | : U.S. share
: of world
: exports | |--|--|---|--|--| | August 1 : : : : : : : : : : : : : : : : : : | 1,000 bales 1/ 8,646 10,987 12,522 11,885 12,181 11,999 13,423 12,385 | World 1,000 bales 1/ 5,851 5,176 5,568 6,555 5,270 7,568 7,954 7,230 | 1,000 bales 1/ 2,065 4,961 6,004 4,280 5,711 3,181 3,914 3,585 | Percent 23.88 45.15 47.95 36.01 46.88 26.51 29.16 28.95 | | 1955
1956
1957
1958
1959
1960
1961
1962
1963 2/
1964 2/ | 13,131
16,097
14,303
13,534
17,472
17,058
15,567
15,900
17,977
16,686 | 9,235
6,645
6,824
8,588
7,978
8,249
8,836
10,962
10,451
10,640 | 2,320
7,917
5,959
2,895
7,392
6,858
5,056
3,429
5,775
4,195 | 17.67
49.18
41.66
21.39
42.31
40.22
32.48
21.57
32.12
25.14 | ^{1/} Bales of 500 pounds gross weight. Figure 11 Figure 12 Figure 13 was a world market for an average of about 16.8 million bales, compared with 11.2 million in 1947-51. Exports from FFW countries increased from an annual average of 5.7 million to 9.3 million bales during this period, accounting for about two-thirds of the increase in total world trade. However, U.S. exports rose from 4.6 million to 5.7 million bales--only 20 percent of the total increase. The Communist countries increased exports from 1.0 to 1.8 million bales--a larger percentage gain than the United States had. Cotton exports from FFW countries increased sharply during the postwar period. Total exports from these countries were 10.5 million bales in 1963--78 percent more than the 5.9 million exported in 1947. Nineteen FFW countries exported over 100,000 bales each in 1963, compared with 11 countries in 1947 (appendix table 17). The sharp increase in cotton exports during this period occurred in most of the cotton-producing countries, with Mexico having the largest increase--over 1.2 million bales. The Central American countries--El Salvador, Guatemala, and Nicaragua-increased their exports from 10,000 bales in 1947 to nearly 1.1 million bales in 1964. South America's exports increased by about 400,000 bales during 1947-63. Most of the increase was in Peru and Argentina. Brazil's cotton exports showed no marked upward trend but fluctuated widely from year to year, ranging from a low of 145,000 in 1952 to a high of 1,145,000 in 1962. Cotton exports from Western Europe were negligible in 1947. In 1962, exports totaled 338,000 bales, over half being from Greece. Spain exported 100,000 bales during 1962 and smaller quantities in recent years, but is still a net importer. Most cotton-producing countries of Africa increased their cotton exports from 1947 to 1963. Total exports for this period increased by 700,000 bales. Sudan's exports increased by about 500,000 bales, but exports from Egypt, the largest exporter of this area, trended downward during the period. Cotton exports from Asia increased sharply from 1947 to 1963. Most of the increase was from Turkey, Syria, and Iran. These three countries exported only small quantities of cotton in 1947, but in 1963 they exported over 1.5 million bales. Cotton exports from the Communist areas of the world increased from 770,000 bales in 1947 to a high of 2.1 million in 1959, and declined to about 1.7 million during 1963. Nearly all cotton exported from Communist countries is from the U.S.S.R. Although cotton exports from the Communist countries averaged 1.8 million bales annually for 1959-63, their cotton imports averaged 3.6 million bales for the same period, leaving a net cotton import balance of 1.8 million bales. #### Prices of U.S. and Foreign-Grown Cotton in Import Markets Prices for most types and qualities of cotton fluctuated widely in foreign import markets during the postwar period. After reaching record high levels during the early part of 1951, prices declined sharply through 1958, and since then have continued a slow downward trend (appendix table 18 and fig. 14). Immediately preceding and in the early stages of the Korean conflict, prices in world import markets advanced to more than 60 cents per pound in the first half Figure 14 of 1951, for some types and qualities. The sharp rise was attributed chiefly to the threat of short supplies and the expected increase in demand connected with war needs. The 1950 crop in the United States was only 10 million bales, compared with over 16 million a year earlier. Prices declined during 1951 because of increased world production and the widely held opinion that the Korean conflict would not spread into a general war. During the 1950's, rising world supplies of cotton continued to exert pressure on world prices, and by mid-1959, prices were at their lowest in many years. Prices strengthened over the next two seasons, reflecting the record levels of world consumption and the substantial reduction in world stocks. Although foreign consumption of cotton was increasing rapidly, production increased even more rapidly. Price weakness since 1962 has accompanied record foreign crops and a slowdown in textile activity. Exportable supplies in foreign producing countries were offered at prices which have continued to exert pressure on world price levels, #### PART II EVALUATION OF FACTORS AFFECTING U.S. COTTON EXPORTS #### World Trade and U.S. Exports As shown in Part I, world trade in cotton and the demand for U.S. cotton exports are largely determined by the pattern of world consumption and production. This part of the study is devoted to statistical
analysis of the major economic variables that influence both world cotton trade and the demand for U.S. exports of cotton in the postwar period. #### Factors Affecting World Cotton Consumption Total world consumption of cotton is affected by many factors, only a few of which can be measured quantitatively. The major economic factors affecting the demand for cotton are (1) population, (2) general economic conditions, (3) cotton prices, and (4) prices for man-made fibers. - (1) Population--World population during 1948-63 increased from 2.4 to 3.2 billion people, an average annual growth rate of 2 percent. Population growth increases the demand for cotton as well as for other products and services and, in turn, contributes to better general economic conditions. - (2) Measure of general economic conditions—Personal income is often used as the demand shifter for consumer goods. For industrial raw materials the index of industrial production is frequently used. 5/ Although cotton is both, it is more of a consumer good than a raw material. However, the world index of industrial production is used in this analysis because of its availability. No measure of world income is available. The world index of industrial production (1953=100) increased from 72 in 1948 to 165 in 1962. - (3) Cotton prices--Other conditions being constant, a decrease in the price of cotton fiber normally results in an increase in the consumption of cotton, and an increase in the price results in a decrease in consumption. The calendar-year price of U.S. cotton, SM (Strict Middling) 1 1/16 inch, c.i.f. Liverpool, averaged 39.80 cents per pound in 1948, rose to 53.72 cents in 1951, and declined to 29.54 cents in 1963. To allow for the influence of changes in the general price level, cotton prices were deflated by a wholesale price index. The index used was Comtel Reuters Commodity Index, sometimes referred to as an international commodity index (3). 6/ - (4) Prices for Man-made Fibers--Man-made fibers are the closest competitors of cotton. Some of these fibers, particularly rayon and acetate staple fibers, compete with cotton primarily on the basis of relative prices. Absolute prices are of less importance in the substitution of non-cellulosic fibers for cotton. Ordinarily in demand analysis, prices of substitutes are used as variables to measure the effect of substitution between products. However, there is no one price or price index available for man-made fibers that represents a suitable continuous series for statistical analyses. In addition, the limited price series available for man-made fibers in general are producer list prices that show small changes over time and do not represent actual prices to product manufacturers. As mentioned above, the use of the non-cellulosic fibers is related primarily to performance, quality, and market promotion. However, with large-scale production, reduced prices of these fibers are likely to further stimulate their use. Even if non-cellulosic fibers remain higher in price than cotton, they have less processing waste than 6/ Reuters Commodity Index is a geometric average of 21 primary commodities, weighted by their relative importance in international trade. ^{5/} Variables that relate to the general level of demand were discussed by Foote (7, p. 27). cotton, and more yarn can be spun from a given unit of fiber than from a similar quantity of cotton. Consumption rather than price of non-cellulosic fibers was used to represent the influence of competing products. Lowenstein (15) in a statistical analysis covering the peacetime periods of 1928-38 and 1947-60 found that most of the variation in world cotton consumption was explained statistically by the price for cotton in the United States, the world index of manufacturing, and world synthetic fiber consumption. 7/ These three variables explained 98 percent of the variation in world cotton consumption. #### Results of Statistical Analyses of World Demand for Cotton A least-squares regression analysis was run for 1948-62 to measure the effect of certain factors on world consumption of cotton. The following variables were used: 8/ - X₁ = World consumption of cotton (calendar year) divided by midyear estimate of world population. - X₂ = Average annual price of United States cotton SM 1 1/16 inch, c.i.f. Liverpool, deflated by Reuters Commodity Index. 9/ - $X_q =$ World index of industrial production, 1953=100. - X₄ = World consumption of non-cellulosic fiber divided by mid-year estimate of population. The data for X1 , X2 , and X4 were based on calendar years. A lead of 3 months was used for X2 (cotton prices) because of the timelag between purchase of raw cotton by mills and actual consumption. The results of the analyses with the standard errors of estimate of the regression coefficient in parentheses, are given in the following equation. $$X_1 = 6.2878 - 0.0421 X_2 + 0.0244 X_3 - 1.5757 X_4$$ (0.0192) (0.0055) (0.5926) All of the coefficients were statistically significant at the 5-percent probability level. They explained about 92 percent of the variation in world cotton consumption from 1948 through 1962. The signs of the coefficients were as expected. Increases in the index of industrial production were found to be associated with increased consumption, while increases in cotton prices and in non-cellulosic fiber consumption were associated with decreases in cotton consumption. For the period of the analyses, a 1-cent change in price per pound was associated with a 0.04-pound change in the opposite direction in world per capita cotton consumption. An increase of 1.0 in the index of industrial production was associated with a 0.02-pound increase in per capita cotton consumption. An increase of 1 pound in per capita consumption of non-cellulosic fibers was associated with a decrease of about 1.6 pounds in per capita cotton consumption. $[\]frac{7}{8}$ Non-cellulosic fibers are referred to as synthetic fibers in most countries. $\frac{8}{10}$ Data used in this and other analyses are shown in appendix B, page 59. ^{9/} Prices for SM 1 1/16 inch cotton were used because this was the only complete series available on foreign prices for the period covered. The analysis showed that, at the 1948-62 average levels, elasticity of consumption was -0.25 with respect to price, 0.41 with respect to the index of industrial production, and -0.07 with respect to non-cellulosic fiber consumption. These elasticities represented the percentage change in the consumption of cotton that was associated with a 1 percent change in the variable under consideration, with other variables held constant. Thus, the price elasticity of -0.25 indicated that a 0.25 percent change in world cotton consumption was associated with a change of 1 percent in cotton price in the opposite direction. The small elasticity of substitution of non-cellulosic fibers for cotton probably reflected the small use of these fibers on a world basis during this period. There were many areas of the world where consumption of non-cellulosic fibers was very small or nonexistent. Lowenstein (15) pointed out that although the elasticity of substitution of non-cellulosic fibers for cotton was small, it was a significant and much more important than was indicated by the coefficient. In figure 15, estimated values for world mill consumption of cotton, calculated from regression equations, were plotted against actual values for the corresponding years. The estimated values were within 4 percent of the actual values for all years. As there was about 8 percent of the variation in world mill consumption of cotton unexplained by the analysis, some deviations would be expected. The deviations for the early 1950's were probably a result of the partial disruption of the market structure by the Korean conflict. Another possible source of unexplained variation in the analysis was fluctuation in inventory of cotton fabric. For example, a buildup in inventories during a given year might lead to a decrease in excess inventories and reduced mill consumption the following year. Donald, Lowenstein, and Simon (5) pointed out that a measure Figure 15 of inventory imbalance was an important determinant of the variation in mill consumption of cotton in the United States. Data for world inventories or stocks of cotton fabrics were not available for statistical analysis. #### Analysis of World Production No attempt was made to analyze statistically changes in world production of cotton. In the major producing country, the United States, the amount of land devoted to cotton during the period studied was largely determined by Government programs and not by economic forces. Walsh (17), in a study of U.S. production covering 1910-24 and 1925-33, found that the elasticity of cotton production with respect to price of cotton, computed at mean levels, was 0.22 and 0.25, respectively, for the two periods. In a later section, statistical analyses are made of acreage in the FFW where cotton acreage is more affected by economic factors. ## Analyses of Factors Affecting U.S. Exports of Cotton to Free-World Countries The analyses and discussions of factors affecting U.S. cotton exports were generally limited to FFW countries. These countries were the major outlet for U.S. cotton because only small quantities of U.S. cotton were imported by Communist countries. In addition, reliable data were not available for some countries. Therefore, the Communist countries were omitted from the analyses. Foreign consumption and production have trended upward since World War II, with production increasing slightly faster than consumption. As a result, the difference between production and consumption has narrowed. During 1947-64, production increased from 8.9 million bales to 22.9 million-an average annual rate of 4.9 percent or 764,000 bales. At the same time, consumption increased from 13.5 million bales to 24.9 million-an average annual rate of 3.6 percent or
685,000 bales (fig. 3). This means that if the United States is to maintain or increase cotton exports, either foreign consumption must increase at a faster rate or the rate of increase in foreign production will have to decline, or some combination of these two movements must occur. Data for some FFW countries were not available, so 43 countries, for which most of the necessary economic data were available, were selected to represent the FFW for the 1948-63 consumption analysis. These 43 countries accounted for 88 percent of the total mill consumption of cotton in the FFW during the 1963 calendar year. Earlier years were not included because data were not available for many of the countries, and World War II and the postwar recovery would have heavily influenced mill consumption in those years. #### Factors Affecting Foreign Free-World Cotton Consumption Variables used in the analysis of FFW mill consumption of cotton included (1) mill consumption of cotton, (2) cotton prices, (3) real income, and (4) consumption of man-made fibers. (1) Mill consumption of cotton--Consumption in 43 countries was totaled for each calendar year. Mill consumption was then coverted to a per capita basis, using midyear estimates of population of the same 43 countries. - (2) Cotton price--The price of U.S. cotton Strict Middling 1 1/16 inch, c.i.f. Liverpool, was used to represent the FFW price. To remove the influence of change in the general price level, cotton prices were deflated by a wholesale price index for the 43 countries. The wholesale price index used was computed for the 43 countries by weighting each country's wholesale price index by its mill consumption of cotton. - (3) Real income--National income of the 43 countries was converted to equivalent U.S. dollars through conversion factors published by the United Nations. Income, in U.S. dollars, was then converted to a per capita basis by the midyear estimate of population. To derive a per capita real income figure, income in U.S. dollars was divided by the cost-of-living index for the 43 countries. The aggregate cost-of-living index was computed by weighting each country's cost-of-living index by its mill consumption for that year. - (4) Consumption of non-cellulosic fibers--Mill consumption for the 43 countries was totaled for each calendar year. Mill consumption was then converted to a per capita basis using the midyear estimates of population for the 43 countries. #### Results of Statistical Analysis A least-squares regression was run for 1948 through 1963. The following variables were included for the 43 countries representing the FFW: - X₁ = Mill consumption of cotton, divided by the midyear estimate of population. - X₂ = Average annual price of U.S. cotton, Strict Middling 1-1/16 inch, c.i.f. Liverpool, deflated by wholesale price index (1958=100). - X₃ = National income converted to U.S. dollars, divided by population, and deflated by cost-of-living index (1959=100). - X₄ = Mill consumption of non-cellulosic fibers, divided by midyear estimate of population. The data for $^{X}1$, $^{X}3$, $^{X}4$ were based on calendar years. A lead of 3 months was used for $^{X}2$ (price) variable to allow for the timelag between purchase of cotton and mill consumption. The following regression equation shows the effect of the three factors on mill consumption of cotton in the foreign Free World. $$X_1 = 6.2375 - 0.0437 X_2 + 0.0077 X_3 - 0.4800 X_4 (0.0104)$$ All of the coefficients were statistically significant at the 5-percent probability level with the exception of $^{X}4$, non-cellulosic fiber consumption. They explained about 85 percent of the variation in FFW mill consumption of cotton during 1948 through 1963. The results of this analysis differed slightly from the world consumption analysis, because of both different consumption data and factors used in the analysis. The signs of the coefficients were as expected. Increases in income were found to be associated with increased consumption, while increases in cotton prices and in non-cellulosic fiber consumption were associated with decreases in cotton consumption. Figure 16 shows the relationship between estimated values and actual values of the analysis. The relatively large deviations in the early 1950's were probably associated with the increased demand resulting from the Korean conflict. The analysis showed that a 1-cent-per-pound change in the Liverpool price of cotton, with other factors held constant, was associated with a change in the opposite direction of 0.04 pound in FFW per capita mill consumption of cotton. Converting this to bales of cotton showed that a 1-cent-per-pound reduction in the deflated Liverpool price of cotton would result in a 178,000-bale increase in FFW consumption at 1963 population levels. Per capita income was shown to be an important determinant of FFW cotton consumption. On the average, a \$10 increase in real per capita income was associated with an increase of 0.07 pound inper capita cotton consumption. This would be equal to about a 300,000-bale increase in mill consumption of cotton at 1963 population levels. Although the coefficient for non-cellulosic fiber consumption was not statistically significant at the 5-percent level, it gave some indication of substitution between cotton consumption and non-cellulosic fiber consumption. For the period of the study, per capita mill consumption of non-cellulosic fibers was small (less than 1 pound per year, except in 1962 and 1963); and in many FFW countries only small quantities were consumed. Prices for rayon and acetate fibers suitable for statistical analysis were not available. #### Elasticity of Demand for Cotton The regression equation of the previous section showed the physical quantity change in cotton consumption with a change in one factor when the other factors were held constant. Often it is helpful to express these relationships in terms of elasticity, especially for use in comparing different relationships. Elasticity is the ratio of the percentage change in consumption of a commodity to the associated percentage change in another factor. The elasticity of demand, with respect to price, for cotton consumption by foreign mills was the ratio of the percentage change in consumption of cotton to the associated change in the price for cotton. The elasticity of demand for cotton with respect to price, computed at the mean values for 1948-63, was -0.27. This showed that a 0.27 percent change in cotton consumption was associated with a corresponding change of 1 percent in the price of cotton in the opposite direction. This estimate of price elasticity was somewhat higher than was derived in earlier works for foreign mill consumption. Howell (12) estimated the price elasticity of demand for foreign mill consumption of cotton in the interwar period (1921-28) to be -0.17. Blakely (1), using the limited-information technique covering 1921-40 and 1947-56, derived a short-run price elasticity of foreign mill consumption of -0.13. This compared with -0.07 for the same period when he used the Theil-Basman technique. Fowler stated that, for foreign countries during the interwar period, "the estimate of the elasticity of mill demand with respect to price varied from about -0.10 to -0.31, although most of the estimates were of the general order of -0.10 to -0.14. One long-run elasticity estimate of -0.31 and one of -0.21 were obtained." 10/ The International Cotton Advisory Committee (13) estimated the price elasticity at about -0.2 for a group of 14 European countries in the postwar period. The price elasticity obtained in the present study also was somewhat higher ^{10/} Fowler, Mark L.: An Economic Statistical Analysis of the Foreign Demand for American Cotton. Unpublished Ph.D. dissertation, Univ. Calif., Berkeley, 1961. than that estimated for the United States in a recent study. Donald, Lowenstein, and Simon (5) estimated values for U.S. domestic consumption of cotton for a combined period of interwar and postwar years. They found that, for the United States, demand elasticity with respect to price was -0.14, compared with the -0.27 derived for FFW countries in the postwar years, indicating that price changes in the FFW may have a larger effect on cotton consumption than price changes have on U.S. consumption. This larger price coefficient for cotton consumption in the FFW would seem logical in view of differences in the level of income, level of cotton consumption, and the increasing availability of lower-priced man-made fiber substitutes in foreign countries. The U.S. demand elasticity with respect to price was found to be somewhat higher when the analysis was based primarily on interwar years, before non-cellulosic fibers were important. In a study covering the years 1920-40 and 1947-52, Lowenstein (15) estimated that the price elasticity was 0.20 for the United States. The elasticity of demand, with respect to income, for FFW mill consumption computed at mean values was 0.35. This showed that a 0.35 percent change in mill consumption was associated with a change of 1 percent in FFW income in the same direction. This income elasticity coefficient was below that obtained by others. The International Cotton Advisory Committee (13) estimated income elasticity for a group of 14 European countries in the postwar period at 0.5. Fowler (8), using various methods, obtained estimates of income elasticity ranging from 0.52 to 0.59 for a group of about 50 FFW countries in the postwar periods 1948-50 and 1952-54. ### Factors Used in Statistical Analysis of Foreign Free-World Cotton Acreage Production of cotton was determined by the acres planted to cotton and the yield per acre. Each of these factors was affected by many complex and interrelated Figure 16 forces. Goering (10) pointed out that the cotton economies of most of these countries were isolated to various degrees from the free play of world prices and that individual domestic
economic goals were achieved by measures such as cotton-export taxes, price-support programs, and export and import restrictions. World cotton prices, however, would be expected to have an important impact on cotton acreage and production in FFW countries. To determine this relationship, FFW acreage was correlated with cotton prices. Cotton acreage was used instead of production because acreage was more responsive to prices in that production was affected by yields, which in turn may be dependent upon growing conditions, such as weather. Factors used in the analysis included (1) FFW cotton acreage, (2) cotton price, and (3) trend. - (1) Cotton acreage--Total foreign cotton acres planted to cotton minus cotton acres of the Communist countries. - (2) Cotton prices -- The price of U.S. cotton, Strict Middling 1 1/16 inch, c.i.f. Liverpool, was used to represent the FFW price of cotton. As there would be a timelag between changes in cotton prices and acreage response, a lead of 1 year was used for the price variable in the analysis. - (3) Trend--Trend factors were included in the analysis to account for factors mentioned earlier that cannot be isolated or quantified. #### Results of Statistical Analysis A least-squares regression was run for 1948-63. The following variables were included: $X_1 = FFW$ cotton acreage X₂ = Average annual price of United States cotton, Strict Middling 1 1/16 inch, c.i.f. Liverpool. $X_3 = Time trend, 1949-55.$ $X_A = Time trend, 1956-63.$ $X_5 = Zero-one variable$ The data for the variables were based on a crop year beginning August 1. A lead of 1 year was used for $^{X}2$ (price) in the analysis to allow for the timelag between changes in cotton prices and acreage response. Producers' decisions on how much cotton to plant were made on the basis of prices received for cotton the previous year. The trend factors, $^{X}3$ and $^{X}4$, were used to account for the various factors affecting cotton acreage that could not be quantified for inclusion in the analysis. The zero-one variable ($^{X}5$) was included to account for the change in the trend from 1948-55 to 1956-63 (fig. 17). The sharp upward trend during the earlier years of the analysis resulted not only from restoration of prewar cotton acreage in producing countries, but also from initiation of cotton production in countries that had not produced it before the war. For example, in India (including present-day Pakistan), cotton acreage averaged about 24.0 million acres annually just before World War II. During the Figure 17 war, acreage declined to a low of about 14.0 million acres in 1945; then it increased through 1955. Total cotton acreage in Central America averaged about 50,000 acres annually before the War. By 1955, cotton acreage there had increased to approximately 499,000 acres. FFW cotton acreage continued to increase after 1955 but at a slower rate. The results of the analyses were: 11/ $$\frac{1948-55}{X_1} = 18.6992 + 0.2278 X_2 + 2.2644 X_3$$ $$\frac{1956-63}{X_1} = 29.5355 + 0.2278 X_2 + 0.8059 X_4$$ $$(0.0670)$$ All of the coefficients were statistically significant at the 5-percent probability level. They explained 97 percent of the variation in FFW cotton acreage during 1948 through 1963. The figures in parentheses are the standard errors of estimate of the regression coefficients. The regression coefficients, for all variables, had the expected sign. Increases in cotton prices were associated with increases in FFW cotton acreage. $[\]frac{11}{1}$ The two equations were derived from the following regression equation. $X_1 = 18.6992 + 0.2278X_2 + 2.2644X_3 + 0.8059X_4 + 10.8363X_5$. Figure 18 shows the relationship between the estimated values and the actual values for cotton acreage used in the analysis. All estimated values were within 4 percent of the actual values, except for the 1950 and 1953 seasons. The relatively large deviation, about 6 percent, for 1950 probably was associated with the anticipated increase in prices for cotton as a result of the Korean conflict. By 1952 world cotton prices had declined from the record-high prices for the first half of 1951. The expectation of further declines in cotton prices during 1953, together with rising carryover stocks of cotton, likely affected producers' decisions to plant less cotton for the 1953 crop. This would tend to explain the larger than average deviation, between the estimated and actual values of the 1953 crop. The analysis shows that a 1-cent change in the Liverpool price of cotton was associated with a change in the same direction of 227,820 acres of cotton. This suggests that a reduction in price of 1 cent a pound would result in a reduction the following year of about 228,000 acres of cotton. At 1963 yields, this would represent about 100,000 bales of cotton. The trend factor for 1948-55 was associated with an increase of over 2.2 million acres annually. For 1956-63, the trend factor was associated with an increase of about 800,000 acres annually. #### Elasticity of Acreage in Foreign Free World The elasticity of acreage with respect to price for the FFW is the ratio of the percentage change in cotton acreage to the associated percentage change in the price for cotton in the preceding year. The elasticity of acreage, with respect to price, computed at the mean values for 1948-63 is 0.20. This shows that a 0.20 percent change in FFW acreage was associated with a change of 1 percent in cotton Figure 18 price in the same direction. This elasticity can be applied directly to production as well as acreage by assuming that yield per acre will remain unchanged with a change in acreage. For example, assume that 100,000 acres of cotton, with a 240-pound-per-acre yield, would give a total production of 50,000 bales. A 10-percent increase in price would result in a 2.0 percent increase in acreage planted. This would increase acreage to 102,000 acres and, using the same 240-pound yield, would give a production of 51,000 bales. The elasticity coefficient applied to the original production of 50,000 bales also results in production of 51,000 bales. ### Combined Effects of Price Change on Foreign Free-World Production and Consumption The analyses presented in previous sections showed that a 1-cent change in deflated world cotton prices, with other factors unchanged, resulted in a 178,000-bale change in the opposite direction in cotton consumption. However, this is on a deflated-price basis. The price deflator used was the weighted wholesale price index for 43 countries. This index was 132 for 1963. Thus a 1-cent price change in 1963 dollars would result in a 135,000-bale change in cotton consumption in the opposite direction. The other analysis showed that a 1-cent change in cotton prices resulted in a 100,000-bale change in the same direction, in cotton production. Assuming there were no foreign stock changes, U.S. cotton exports to the FFW would equal the amount by which production was short of consumption in the FFW countries plus FFW net exports to Communist countries. Thus, the combined effect of a 1-cent-per-pound change in the Liverpool price of U.S. cotton would be expected to result in a 235,000-bale change in the opposite direction in the demand for U.S. cotton exports by FFW countries (table 9). This does not include any change that might occur in net FFW exports to Communist countries. Table 9.--Effect of a 1-cent reduction in world cotton prices on foreign Free-World production, consumption, and U.S. exports at 1963 price and yield levels | Item | Change | | |--|----------------------------------|--| | | <u>Bales</u> | | | Consumption Production U.S. exports 1/ | +135,000
-100,000
+235,000 | | $[\]underline{1}$ / Assuming there would be no change in FFW stocks. U.S. exports to the FFW would equal the combined change in production and consumption. In a recent bulletin, Waugh (18) discussed the relationship between short-run and long-run demand in the domestic market. Using the price and consumption ratios between cotton and rayon, he found that changes in the price ratio did not have a large immediate effect upon the consumption ratio. He did find that there was a lag, and that the lag appeared to be spread over several years. In an analysis of the 1921-40 and 1947-56 periods, Blakley (1) derived long-run elasticities of foreign mill consumption of -0.66 by using the limited-information techniques, and -0.35 by using the Theil-Basman technique. Short-run elasticities were -0.13 and -0.07 in the same analysis. There is a need for additional work on the lag between price changes and changes in consumption. The fact that the effects of changes in cotton prices are not immediate should be recognized. Thus, the response of consumption and production to a 1-cent price change may be greater than 235,000 bales over a period of time. In the case of consumption, a lag in response to a price change reflects the time lag between marketing cotton and manufacturing it, and the difficulty which cotton users have in shifting to other fibers after styles and production plans have been set. Both time and costs are involved in the adjusting of machines and crews when one fiber is substituted for another. Production for similar reasons, would also be slow to respond to a price change. ### Relative Prices and U.S. Cotton Exports In a particular year, the U.S. export price and the price of U.S. cotton relative to the price of foreign cotton are probably the most important factors in determining the U.S. share of the world trade in cotton. Prices for U.S. cotton in Liverpool markets have generally averaged higher than for comparable foreign cotton since 1951 (comparable price quotations are not available prior to 1951). A comparison of prices for U.S. and Mexican cotton of comparable staple and quality (SM 1 1/16inch cotton, c.i.f. Liverpool) for the past 12 years show that U.S. prices have averaged about 4 percent higher
(fig. 14). There was little shift in foreign buying from U.S. to Mexican cotton in the years when the price differential was less than 2 or 3 percent. However, during the 1955-56 and 1958-59 fiscal years, when prices for U.S.-grown cotton were more than 10 percent above prices for Mexican cotton, there was a large shift to Mexican and other foreign cotton and U.S. commercial cotton exports dropped sharply. Conversely, when U.S. prices were closely competitive or below prices for competitive cotton, U.S. exports increased. This has been particularly true when foreign importers have anticipated future price advances for U.S. cotton and have built up inventories. A statistical analysis was made to show the effect of the relative prices of U.S. and foreign cotton on U.S. exports. Variables used in the analysis of U.S. commercial exports with respect to the relative price of U.S. and foreign cotton include: - X₁ = U.S. commercial exports--Total U.S. cotton exports, year beginning July 1, minus those exports financed by the U.S. Government (appendix table 19). - X₂ = Cotton price--The price of U.S. cotton Strict Middling 1 1/16 inch, c.i.f. Liverpool, year beginning January 1, deflated by Reuters Commodity Index (3), was used to represent the world price of cotton. - X₃ = The price ratio of U.S. grown cotton, Strict Middling 1 1/16 inch, c.i.f. Liverpool, year beginning January 1, to the price of Mexican grown cotton of comparable quality in the same import market. A least-squares regression was run for 1948-63. A 6-month lead was used for the price variable, because of the influence of price expectations and forward buying of new crop cotton. U.S. commercial exports of cotton were correlated with the price of U.S. cotton, c.i.f. Liverpool, and the price ratio of U.S. cotton to Mexican cotton in the Liverpool market. The results of the analysis are given in the following equation: $$X_1 = 33.2183 - 0.2077 X_2 - 0.2246 X_3$$ (0.0624) The two variables explained about 54 percent of the variation in U.S. commercial exports of cotton during 1948-63. The regression coefficients for all variables had the expected sign and were significant at the 5-percent level. As expected, increases in cotton prices and in the price ratio were associated with a decrease in U.S. cotton exports. The price level of U.S. cotton in the import markets would be expected to have an effect on exports; likewise, the relationship between prices of U.S. and foreign-grown cotton in import markets would be expected to be an important factor. A 1-cent change in the price of U.S. cotton in the Liverpool market was associated on the average with a 208,000-bale change in the opposite direction, in U.S. cotton exports. In terms of 1963 price, this would mean that a 1-cent change in price would be expected to result in about a 190,000-bale change in the opposite direction in U.S. commercial exports. The price of U.S. cotton in import markets was only one of several important factors that determined U.S. exports; it only explained about 46 percent of the variation in U.S. commercial exports. The coefficient for the level of cotton prices was slightly smaller than the one derived indirectly in the previous section (page 35); there the impact of a change in price on both consumption and production in the FFW were combined. This difference probably resulted, in part, because the former coefficient represents more of an expected longer-term response in exports to a change in world prices. Also, the latter analysis was overly simplified and explained only about one-half of the variation in U.S. cotton exports. A 1-percent change in the ratio of U.S. to Mexican price was associated, on the average, with a change in the opposite direction of about 225,000 bales in U.S. cotton exports. A reduction of 1 cent in the price of U.S. cotton relative to Mexican prices was found to be associated with an increase in U.S. commercial exports of about 700,000 bales. However, only about 35 percent of the variation was explained by the price ratio. Also, it is unrealistic to expect that a reduction in the price of U.S. cotton would not be met by adjustments in the price for Mexican cotton. However, this does give some indication of what can be expected when U.S. cotton is priced higher than comparable foreign-grown cotton. # Other Factors Affecting U.S. Exports of Cotton U.S.-grown cotton generally has enjoyed a preference over foreign-grown cotton in international cotton markets. This preference reflects, in part, the trading facilities available (ample supply of all qualities, quick delivery, etc.) from U.S. exporters and the U.S. Department of Agriculture's grades and standards program for cotton. While these facilities have contributed to the demand for U.S. cotton exports, the policies of foreign governments to increase production have worked to reduce U.S. cotton exports. # U.S. Trading Practices U.S. cotton has held a slight preference over foreign cotton because the American cotton shipper is generally considered to have more business and financial responsibility; also, because of large U.S. stocks of cotton, U.S. shippers can supply a wider range of qualities throughout the year than shippers from any other country. Many American exporters have agents in overseas markets to provide a personal business relationship between buyer and seller. Approved marketing practices that encompass arbitration and trading rules, supported and adhered to by most U.S. shippers, facilitate trade; nevertheless, there are some trading practices that are detrimental to U.S. cotton exports. Some of these are unethical practices, such as including bales of cotton below contract specification in a shipment and occasionally refusing to pay arbitration awards for weight and quality claims. Frequent complaints also are heard from foreign importers and mills about the appearance and condition of U.S. cotton resulting from damaged bale coverings. This condition results largely from sampling and handling after the cotton has been baled. The condition of bales for export could be improved by requiring that the covering be tucked over the bale heads and patches applied to cover holes in the bale sides where samples have been removed. ## Cotton Policies of Foreign Governments The need for U.S. cotton by FFW countries has been substantially reduced by government policies toward cotton in these countries (14). Increased production has been encouraged in the postwar period by government programs such as belowcost fertilizer distribution to producers, guaranteed cotton prices, direct producer subsidies, and credit arrangements. A few countries, including Egypt and Syria, have limited the total cultivated land area planted to cotton. India, with nearly 40 percent of the total FFW cotton acreage in 1964, provides the producers with a guaranteed price, subsidizes the cost of insect and disease control and of improved agricultural implements, and provides special credit facilities for purchasing improved seed and fertilizers. Greece provides a government subsidy for cotton producers based on planted acreage and makes government loans at favorable rates of interest for irrigation projects and machinery. #### LITERATURE CITED - (1) Blakley, Leo V. - 1962. Quantitative Relationships in the Cotton Economy With Implications for Economic Policy. Okla. State Univ. Tech. Bul. T-95, 50 pp., illus. - (2) Burns, Arthur F. 1934. Production Trends in the United States Since 1870. Nat. Bur. Econ. Res., New York, N.Y. - (3) Comtel-Reuters -- Reuters Commodity Index, Comtelburo Limited, London. (Yearly.) - (4) Cox, Clifton B. and Pherson, Vernon W. 1959. The Competitive Potential Of The United States Cotton Industry, 201 pp., illus. Harvard Univ. Press, Boston. - (5) Donald, James R., Lowenstein, Frank, and Simon, Martin S. 1963. The Demand for Textile Fibers In The United States. U.S. Dept. Agr. Tech. Bul. 1301. - (6) Food and Agriculture Organization of the United Nations. 1964. Monthly Bulletin of Agricultural Economics and Statistics. 4 Vol. 13, April 1964, Rome, Italy. - (7) Foote, Richard J. 1958. Analytical Tools for Studying Demand and Price Structures, U.S. Dept. Agr., Agr. Handb. 146. 217 pp., illus. - (8) Fowler, Mark L. 1963. Export Demand for United States Cotton. Okla. State Univ. Bul. B-616, pp. 39, illus. - (9) Glover, James W. 1930. Tables of Applied Mathematics in Finance, Insurance, Statistics. George Wahr, Publisher, Ann Arbor, Mich. 678 pp. - (10) Goering, T. J. 1963. Cotton Price Policy and Foreign Production. Univ. Calif., Berkeley, Calif. 17(3): 10-11, illus. Mar. - (11) Horne, M. K. Jr.; McCord, Frank A., and Townsend, George. 1955. Price and Future of United States Cotton. Amer. Natl. Cotton Council, Memphis, Tenn. 58 pp., illus. - (12) Howell, L. D. 1941. Cotton Price Relationships and Outlets for American Cotton. U.S. Dept. Agr. Tech. Bul. 755, 40 pp., illus. - (13) International Cotton Advisory Committee. 1962. Prospective Trends in Consumption of Textile Fibers. Internatl. Cotton Advisory Com. Doc. 10 B XXI, March 1962, Washington, D.C. 255 pp. - 1964. Government Regulations of Cotton, 1964. Internatl. Cotton Advisory Com. Doc. 17 XXIII, 46 pp. Washington, D.C. - (15) Lowenstein, Frank. 1964. Extra Long Staple Cotton, Demand and Price Prospect Internatl. Bank for Reconstruction and Development, Rpt. No. EC-125, Apr. 16. - (16) Mills, Frederick C. 1932. Economic Tendencies in the United States. The Natl. Bur. Econ. Res., Inc., New York, N.Y. 639 pp. - (17) Walsh, Robert M. 1944. Response to Production of Cotton and Cottonseed. Jour. Farm Econ. XXVI(2): 359. May. - (18) Waugh, Frederick V. 1964. Demand and Price Analysis. U.S. Dept. Agr. Tech. Bul. 1316, 94 pp. illus. #### APPENDIX A: TABLES 10 TO 19 Table 10. -- Cotton: World production by regions and major countries, 1947-64 and average 1934-38 and 1959-63 | Continent | :
: | | | | ear be | ginning | August | 1 | | |
--|--|---|--|---|---|---|---|---|---|--| | and
country | 1947 | 1948 | 1949 | 1950 | 1951 | 1952 | 1953 | 1954 | 1955 | 1956 | | | 2/
: bales
: 2/ | | 1,000
bales
2/ | United States
Mexico | :
:11,860
: 484 | 14,877
571 | 16,128
937 | | | | | 13,696
1,780 | | | | | 21
5
4
14 | 22
4
6
19
51 | 30
5
21
14
70 | 27
4
22
13
66 | 42
11
47
15
115 | 47
16
57
15
135 | 57
27
109
14
207 | 90
40
205
17
352 | 133
44
160
17
354 | 137
46
193
20
396 | | South America Argentina Brazil Columbia Peru Others Total | 423
1,260
25
282
58
2,048 | 453
1,500
30
275
66
2,324 | 652
1,300
40
350
84
2,426 | 471
1,650
34
403
69
2,627 | 575
1,950
47
429
101
3,102 | 567
1,560
50
450
76
2,703 | 635
1,465
92
475
88
2,755 | 524
1,650
122
491
92
2,879 | 563
1,700
106
492
93
2,954 | 481
1,300
103
485
85
2,454 | | Eurepe
Greece
Spain
Others
Total | : 53
: 13
: 69
: 135 | 54
31
68
153 | 72
14
80
166 | 117
18
115
250 | 130
35
224
389 | 111
74
147
332 | 139
85
290
514 | 190
98
288
576 | 279
161
213
653 | 234
232
142
608 | | U.S.S.R. | 2,600 | 3,400 | 4,000 | 5,200 | 5,600 | 5,800 | 6,100 | 6,500 | 6,150 | 6,850 | | Africa 3/ Sudan Congo (Leopoldville) Tanzania Uganda U.A.R. (Egypt) West Equat. Africa 4/ West Africa Mozambique Nigeria Others Total | 225
184
42
141
1,314
114
107
35
30
2,206 | 294
220
42
327
1,836
101
16
136
60
32
3,064 | 315
220
40
283
1,796
126
22
92
60
50
3,004 | 452
197
41
289
1,754
101
12
140
75
62
3,123 | 295
240
39
316
1,666
151
33
149
110
104
3,103 | 396
208
65
267
2,047
136
20
194
100
101
3,534 | 410
240
42
332
1,461
146
21
159
140
106
3,057 | 413
225
90
250
1,598
171
28
144
175
122
3,216 | 510
246
100
300
1,535
165
20
99
150
137
3,262 | 615
239
111
310
1,492
155
24
162
135
130
3,373 | | Burma
China (Mainland)
India
Pakistan
Others | 80
25
218
10
35
2,136
2,625
925
102
6,156 | 1,960
826
109 | 2,350
1,035
173 | 50
3,650
2,720
1,225
171 | 3,110
1,340
199 | 5,900
3,005
1,552
139 | 105
5,500
3,750
1,179
155 | 62
117
4,751
4,436 | 3,835
1,444
220 | 225 | | World total | 25 , 533 | 29,947 | 33,446 | 31,119 | 39,257 | 40,723 | 42,155 | 41,122 | 43,680 | 42,162 | | | 8,893
4,780 | | | | | | | | | | | Octorior of the party pa | . −,,
: | اررور | ومرون | 0,730 | - ∨, /7+ | عدن وسد | ارن وسد | 7∪4 و شد | ±2,790 | ±5₹ €2± | Table 10.--Cotton: World production by regions and major countries, 1947-64 and averages 1934-38 and 1959-63, continued- | Continent | :
: | | | | Year be | eginnin | g Augus | t l | | | |--------------------------------------|--------------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|-----------------------| | and
country | 1957 | 1958 | 1959 | 1960 | 1961 | 1962 | 1963 | : 1964
: 1/ | | :Average
3:1959-63 | | | :1,000
:bales
: 2/ | 1,000
bales
2/ | United States
Mexico | :
:10,964
: 2,085 | 11,512
2,345 | | | | 14,867
2,425 | | | 12,712
317 | 14,670
2,064 | | Central America | : | | | | | | | | | | | El Salvador | : 165 | 182 | 137 | 184 | 259 | 315 | 335 | 350 | | 246 | | Guatemala | : 64 | 75 | 68 | 95
31.6 | 145 | 250 | 300 | - | | 171 | | Nicaragua
Others | : 219
: 34 | 218
35 | 128
25 | 146
39 | 255
44 | 340
49 | 410
61 | | | 256
44 | | Total | : 482 | 510 | 358 | | | 954 | 1,106 | | | 717 | | South America | : | | | | | | | | | | | Argentina | : 783 | 460 | | | - | | | | , - | 507 | | Brazil
Colombia | : 1,350
: 128 | | 1,700
305 | 1,950
307 | 2,525
360 | | | 2,100
300 | | 2,155 | | Peru | : 505 | 541 | 566 | 555 | 655 | 375
675 | 335
625 | 625 | - | 336
615 | | Others | : 99 | 88 | | | 87 | 97 | 111 | 155 | 63 | 88 | | Total | : 2,865 | 2,639 | 3,050 | 3,457 | 4,123 | 4,059 | 3,821 | 3,805 | 2,530 | 3,701 | | Europe | : | - 04 | | - 00 | | ١ | | | | | | Greece
Spain | : 290 | | 262 | 288 | | | 430 | - | | 368 | | Others | : 165
: 166 | 191
143 | 295
179 | 330
163 | 490
95 | 517
124 | 445
112 | 355
119 | | 415
135 | | Total | : 621 | 620 | | 781 | 1,033 | | 987 | 784 | | 918 | | U.S.S.R. | 6,600 | 6,850 | 7,300 | 6,800 | 7,050 | 6,700 | 8,100 | 8,200 | 2,967 | 7,190 | | Africa 3/ | : 015 | EDC | r 0. | 505 | 075 | 701 | 1,50 | 700 | مارد | 650 | | Sudan
Congo (Leopoldville) | : 215
: 205 | 575
250 | 585
275 | 525
125 | 975
75 | 721
75 | 452
60 | | - | 652
122 | | Tanzania | : 140 | | 168 | | 139 | 175 | 215 | 245 | | 171 | | Uganda | : 292 | 334 | 300 | 309 | 151 | 297 | 315 | 360 | | 274 | | U.A.R. (Egypt) | : 1,861 | 2,048 | • | | | | 2,029 | | | 1,993 | | West Equat. Africa 4/
West Africa | : 185
: 25 | 175
25 | 130
40 | 50
45 | 45
50 | 50
75 | 45
80 | 50
75 | 34
27 | 64
58 | | Mozambique | : 140 | 500 | 220 | 164 | 190 | | 170 | | | 176 | | Nigeria | : 215 | 160 | 160 | 260 | 165 | 250 | 550 | | | 211 | | Others
Total | : 140
: 3,418 | 165
4,075 | 158
4,136 | 325
4,156 | 242
3,574 | 371
4,250 | 409
3,995 | 485
4,620 | | 301
4,022 | | Asia and Oceania | : 3,410 | 4,015 | 4,130 | 4,150 | 3,714 | 4,200 | 3,777 | 4,020 | 2,737 | 4,022 | | Iran | : 280 | 320 | 373 | 456 | 530 | 425 | 530 | 530 | 158 | 463 | | Syria | : 492 | 443 | 446 | 511 | 572 | 689 | 700 | | | 584 | | Turkey
Afghanistan | : 600
: 70 | 800
45 | 850
80 | 775
80 | 950
85 | 1,080
120 | 1,150
175 | 1,500
175 | 240
48 | 961
108 | | Burma | : 58 | 65 | 85 | 75 | 95 | 90 | 65 | 90 | 95 | 82 | | China (Meinland) | : 7,500 | 8,700 | 8,300 | 6,200 | 4,100 | 4,200 | 4,700 | 5,500 | 3,127 | 5,500 | | India | | | | | | 4,900 | 5,200 | 4,900 | 5/5,168 | | | Pakistan
Others | : 1,405
: 240 | | | 1,390
250 | 1,505
318 | | 1,940
250 | | | 1,577
268 | | Total | | | | 14,375 | 12,230 | 13,484 | | | 9,077 | | | World total | 42,105 | 44,612 | 46,873 | 46,405 | 45,026 | 47,790 | 50,162 | 51 , 857 | 30,528 | 47,251 | | Foreign Free World | 16,923 | 17,447 | 16,597 | 18,979 | 19,473 | 21,903 | 21,930 | 22,869 | 11,687 | 19,776 | | Communist countries 6/ | 14,218 | 15,653 | 15,718 | 13,154 | 11,235 | 11,020 | 12,898 | 13,808 | 6,129 | 12,805 | ^{1/} Preliminary. 2/500 pound gross weight bales. 3/ Modern names and geographic regions used. 4/ Includes Central African Republic and Chad. 5/ Includes Pakistan for
1934-38 period. 6/ Data for Communist countries for all years include U.S.S.R, Mainland China, eastern European countries, and Cuba. Compiled from Foreign Agricultural Service data. Table 11.--Cotton: World acreage by regions and major countries, 1947-64 and averages 1934-38 and 1959-63 | Continent | <u> </u> | | | Year | beginnin | g August | 1 | | | | |---|--|--|---|---|---|---|--|---|---|--| | and
country | 1947 | 1948 : | 1949 | 1950 | 1951 | 1952 | 1953 | 1954 | 1955 | 1956 | | | : 1,000
: acres | 1,000
acres | United States
Mexico | : 21,330
: 927 | 22,911
1,050 | 27,439
1,446 | 17,843
1,880 | 26,949
2,183 | 25,921
1,937 | 24,341
1,860 | 19,251
1,820 | 16,928
2,700 | 15,615
2,095 | | Central America | : | | | | | | | | | | | El Salvador
Guatemala
Nicaragua
Others
Total | : 38
: 7
: 5
: 49 | 32
8
8
56
104 | 43
8
37
60
148 | 47
6
41
48
142 | 72
20
86
66
244 | 71
22
64
61
218 | 54
27
100
60
241 | 73
39
214
73
399 | 113
52
257
77
499 | 95
32
182
68
377 | | South America | : | | | | | | | | | | | Argentina
Brazil
Colombia
Peru
Others
Total | : 978
: 4,400
: 125
: 321
: 154
: 5,978 | 1,169
4,100
150
370
221
6,010 | 1,131
4,500
150
380
241
6,402 | 1,140
5,300
103
408
224
7,175 | 1,385
5,100
136
465
255
7,341 | 1,317
4,500
150
482
199
6,648 | 1,362
4,000
200
531
218
6,311 | 1,333
4,500
230
556
247
6,866 | 1,318
5,000
170
548
241
7,277 | 1,346
4,300
165
588
216
6,615 | | Europe | | | | | | | | | | | | Greece
Spain
Others
Total | : 105
: 69
: 285
: 459 | 112
124
355
591 | 141
90
467
698 | 191
84
559
834 | 213
110
774
1,097 | 203
167
1,018
1,388 | 220
218
1,111
1,549 | 270
267
961
1,498 | 410
406
958
1,774 | 395
494
708
1,597 | | U.S.S.R. | :
: 3,625 | 4,100 | 4,550 | 5,700 | 6,725 | 7,000 | 4,600 | 5,400 | 5,430 | 5,100 | | Africa 4/ | : | | | | | | | | | | | Sudan Congo (Leopoldville) Tanzania Uganda U.A.R. (Egypt) West Equat. Africa 5/ West Africa Mozambique Nigeria Others Total | : 363
: 754
: 150
: 1,037
: 1,302
: 600
: 78
: 500
: 150
: 163 | 402
741
175
1,555
1,496
600
89
640
300
180
6,178 | 430
750
175
1,629
1,756
600
125
644
300
271
6,680 | 539
815
200
1,535
2,050
715
144
700
310
274
7,282 | 571
850
200
1,518
2,055
750
188
680
430
451
7,693 | 620
900
207
1,468
2,042
890
171
700
375
422
7,795 | 1,611
1,375
900
122 | 685
850
250
1,739
1,639
935
121
710
800
514
8,243 | 598
850
300
1,585
1,885
925
85
725
750
644
8,347 | 764
850
300
1,569
1,715
910
743
750
513
8,216 | | Asia and Oceania | : | | | | | | | | | | | Iran Syria Turkey Afghanistan Burma China (Mainland) India Pakistan Others Total | : 205
: 48
: 502
: 50
: 192
: 6,400
: 10,932
: 3,122
: 497
: 21,948 | 259
59
734
100
153
6,300
11,055
2,800
415
21,875 | 2,862
487 | 321
193
1,100
70
225
10,000
14,556
3,011
585
30,061 | 371
537
1,586
80
300
13,600
16,198
3,244
633
36,549 | 450
457
1,669
100
450
13,800
15,693
3,467
582
36,668 | 100
400
12,800
17,182
2,930 | | 650
600
1,547
170
405
14,300
19,978
3,529
610
41,789 | 19,893
3,607
696 | | World total | 59,463 | 62,819 | 72,307 | 70,917 | 88,781 | 87,575 | 82,566 | 82,484 | 84,744 | 82,631 | | Foreign Free World | 27,894 | 29,281 | 31 998 | 36,935 | 40,844 | 39,970 | 39,795 | 43,501 | 47,276 | 45,931 | | Communist countries 7/ | : 10,239 | 10,627 | 12,870 | 16,139 | 20.988 | 21,684 | 18,430 | 19,732 | 20,540 | 21,08 | Table 11.--Cotton: World acreage by regions and major countries, 1947-64 and averages 1934-38 and 1959-63, continued- | Continent | : | | | Year | beginn | ing Augu | st l | | | | |---|---|---|---|--|--|--|---|---|---|--| | and
country | 1957 | 1958 | 1959 | 1960 | 1961 | 1962 | 1963 | 1964 <u>1</u> / | Average: | Average
1959-63 | | | : 1,000
: acres | 1,000
acres | United States
Mexico | 13,558
2,247 | 11,849
2,510 | 15,117
1,798 | 15,309
2,234 | | 15,569
2,064 | 14,212
1,964 | | 28 , 400
679 | 15,168
2,016 | | Central America | : | | | | | | | | | | | El Salvador
Guatemala
Nicaragua
Others
Total | 99
43
218
82
442 | 132
68
223
82
505 | 95
44
164
80
383 | 126
64
151
122
463 | 191
115
185
117
608 | 220
165
230
122
737 | 260
215
285
133
893 | 225
330
150 | 2/8
3/3
2/8
148
167 | 178
121
203
115
617 | | South America | : | | | | | | | | | | | Argentina
Brazil
Colombia
Peru
Others
Total | 1,585
3,700
174
610
243
6,312 | 1,225
4,000
235
571
263
6,294 | 1,139
4,600
377
624
215
6,955 | 1,033
5,000
359
618
267
7,277 | 1,345
5,500
398
610
284
8,137 | 5,500
449
680
367 | 1,304
5,750
400
680
362
8,496 | 5,750
375
650
360 | 765
5,181
86
415
186
6,633 | 1,221
5,270
397
642
299
7,829 | | Europe | : | | | | | | | | | | | Greece
Spain
Others
Total | 385
396
503
1,284 | 402
417
385
1,204 | 325
557
410
1,292 | 409
618
344
1,371 | 510
788
299
1,597 | 508
855
272
1,635 | 570
650
263
1,483 | 490
250 | 153
43
130
326 | 464
694
318
1,476 | | U.S.S.R. | 5,170 | 5,310 | 5,320 | 5 , 4 1 5 | 5 , 760 | 5,900 | 6,100 | 6,100 | 5,008 | 5 , 699 | | Africa 4/ | : | | | | | | | | | | | Sudan Congo (Leopoläville) Tanzania Uganda U.A.R. (Egypt) West Equat. Africa 5/ West Africa Mozambique Nigeria Others Total | 728
840
400
1,617
1,888
895
125
745
850
522
8,610 | 887
855
400
2,014
1,977
1,020
135
773
800
578
9,439 | 942
845
450
1,565
1,827
925
115
735
800
550
8,754 | 940
450
450
1,516
1,944

190
763
800
1,650
8,703 | 1,176
250
475
2,068
2,062

185
773
800
1,603
9,392 | 300
475
1,858
1,720

185
750
800
1,775 | 1,100
300
475
1,986
1,689
775
800
1,769
9,119 | 200
500
2,150
1,672
370
175
775
800
1,544 | 427
814
2/244
1,460
1,843
366
2/198
2/202
2/188
118
5,860 | 1,053
429
465
1,799
1,848

180
759
800
1,654
8,987 | | Asia and Oceania | : | | | | | | | | | | | Iran Syria Turkey Afghanistan Burma China (Mainland) India Pakistan Others Total | 625
638
1,544
175
295
14,200
19,996
3,641
636
41,750 | 19,926
3,305
562 | 740
561
1,542
160
328
14,100
18,804
3,370
583
40,188 | 18,971
3,242
546 | 190
468
10,500
19,074
3,488
655 | 747
1,631
225
475
9,000
19,385
3,435 | 988
721
1,553
300
500
10,300
19,600
3,670
561
38,190 | 708
1,680
350
600
11,000
20,100
3,660
554 | 7,33 ⁴
6/24,682
<u>6</u> /
556 | 902
634
1,573
215
430
11,400
19,167
3,441
38,346 | | World otal | 79,373 | 78,306 | 79,807 | | | | | 81,560 | | 80,138 | | Foreign Free World | 46,052 | | | | | | | | | | | Communist countries 7/ | 19,763 | 19,696 | 19,738 | 18,867 | 16,560 | 15,175 | 16,680 | 17,370 | 12,427 | 17,404 | ^{1/} Preliminary. 2/ 4-year average. 3/1 year. 4/ Modern names and geographic regions used. 5/ Includes Central African Republic and Chad; data for some years included in
Others. 6/ India includes Pakistan for 1934-38 period. 7/ Data for Communist countries for all years include U.S.S.R., Mainland China, eastern European countries, and Cuba. Compiled from Foreign Agricultural Service Table 12.--Cotton: World yield by regions and major countries, 1947-64 and averages 1934-38 and 1959-63 | Continent | | | Y | ear be | ginnin | g Augu | st l | | | | |---|-----------------|-------------|-------------|--------------|--------------|-------------|-------------|--------------|-------------|----------------| | and
country | 1947 : | 1948 | 1949 : | 1950 | 1951 | | | 1954 | 1955 | :
1956
: | | | Lb. Lb.
per | | :
: | per
acre _ | | :
United States : | 267 | 312 | 282 | 269 | 270 | 280 | 325 | 341 | 417 | 409 | | Mexico : | 251 | 261 | 311 | 294 | 280 | 310 | 312 | 469 | 400 | 410 | | Central America | | | | | | | | | | | | | 265 | 330 | 335 | 276 | 280
264 | 318 | 507
480 | 592
492 | 565
406 | 692
690 | | Guatemala : | - 01 | 240
360 | 300 | 320
258 | 262 | 349
428 | 523 | 460 | 299 | 509 | | Nicaragua : | 127 | - | 272
108 | 250
127 | 113 | 138 | 112 | 110 | 110 | 142 | | Others :
Total : | | 157
235 | 227 | 223 | 226 | 297 | 412 | 423 | 341 | 504 | | South America | | | | | | | | | | | | Argentina | 208 | 186 | 277 | 198 | 199 | 207 | 224 | 189 | 205 | 172 | | Brazil | | 176 | 139 | 149 | 184 | 166 | 176 | 176 | 163 | 145 | | Colombia | : 96 | 96 | 128 | 158 | 166 | 160 | 221 | 255
Junio | 299 | 300 | | Peru | | 357 | 142 | 474
146 | 443 | 448
182 | 429
193 | 424
179 | 431
185 | 396
189 | | Others
Total | : 163
: 164 | 155
186 | 167
182 | 176 | 190
203 | 195 | 210 | 201 | 195 | 178 | | Europe | :
: | | | | | | | | | | | Greece | : 242
: | 231 | 245 | 294 | 293 | 262 | 303 | 338 | 327 | 284 | | Spain | : 90 | 120 | 75 | 103 | 153 | 213 | 187 | 176 | 190 | 225 | | Others | : 116
: 141 | 97 | 95
122 | 99
144 | 139
170 | 69
115 | 125
159 | 145
187 | 107
174 | 96
182 | | Total | • | 130 | | | | _ | | _ | | | | U.S.S.R. | : 344
: | 398 | 422 | 438 | 400 | 398 | 637 | 578 | 544 | 645 | | Africa 4/ | :
: | | | | | | | | | | | | : 298 | 351 | 352 | 403 | 248 | 307 | 302 | 289 | 409 | 386 | | | : 117 | 143 | 141 | 116 | 136 | 111 | 128 | 127 | 139 | 135 | | Tanzania | : 134 | 115 | 110 | 98 | 94 | 151 | 106 | 173 | 160 | 178 | | | : 65 | 101 | 83 | 90 | 100 | 87 | 99 | 69 | 91 | 95 | | U.A.R. (Egypt) | : 484 | 589 | 491 | 411
68 | 389 | 481 | 510
78 | 468
88 | 391
86 | 418
82 | | West Equat. Africa 5/ | : 91
: 86 | 81
86 | 101
84 | 40 | 97
84 | 73
56 | 83 | 111 | 113 | 113 | | West Africa
Mozambique | : 103 | 102 | 69 | 96 | 105 | 133 | 116 | 97 | 66 | 105 | | _ | : 112 | 96 | 96 | 116 | 123 | 128 | 168 | 105 | 96 | 86 | | Others | : 88 | 97 | 110 | 121 | 118 | 118 | 106 | 108 | 95 | 118 | | Total | : 208
: | 238 | 216 | 2 0 6 | 194 | 218 | 501 | 187 | 188 | 197 | | Asia and Oceania | :
: | | | | | | | | | | | Iran | : 187 | 171 | 187 | 193 | 160 | 176 | 208 | 213 | 203 | 219 | | | : 250 | 342 | 465 | 405 | 201 | 217 | 285 | 379 | 320 | 304 | | | : 208 | 201 | 266 | 237 | 182 | 198 | 205 | 217 | 223 | 219 | | Afghanistan
Burma | : 96
: 88 | 96
110 | 77
92 | 261
107 | 318
120 | 298
117 | 288
126 | 350
125 | 161
101 | 220
102 | | | : 160 | 161 | 150 | 175 | 169 | 205 | 206 | 169 | 211 | 187 | | *************************************** | : 115 | 85 | 93 | 90 | 92 | 92 | 105 | 114 | 92 | 101 | | Pakistan | : 142 | 142 | 174 | 195 | 198 | 215 | 193 | 196 | 196 | 188 | | | : 100 | 134 | 173 | 141 | 150 | 113 | 138 | 136 | | 162 | | Total | : 135
: | 151 | 129 | 139 | 138 | 155 | 156 | 149 | | 149 | | | :
: 205
: | 227 | 221 | 210 | 515 | 223 | 245 | 239 | 247 | 243 | | Foreign Free World | : 153 | 156 | 161 | 158 | 1 5 9 | 165 | 167 | 176 | 166 | 166 | | Communist countries 7/ | :
: 224 | 251 | 245 | 266 | 242 | 261 | 309 | 279 | 294 | 295 | Table 12.--Cotton: World yield by regions and major countries, 1947-64 and averages 1934-38 and 1959-63, continued | continent | : | | | | Year b | eginni | ng Aug | ust 1 | | ************************************** | |--|--|---|--|--|---|--|--|---|--|--| | and | | 1958 | 1959 | 1960 | 1961 | 1962 | 1963 | | Average | :Average
:1959-63 | | | Lb.
per
acre Lb.
per | Lb.
per
acre | Lb.
per
acre | | | 388
445 | 466
448 | 462
451 | 447
451 | 440
474 | 457
564 | 5 1 7
525 | | 2 1 2
2 2 7 | 464
491 | | | : | | | | | | | | | | | El Salvador
Guatemala
Nicaragua
Others
Total | 800
714
482
218
523 | 662
529
469
194
485 | 692
742
375
154
449 | 701
713
464
155
481 | 651
605
662
182
555 | 687
727
710
193
621 | 618
670
691
220
594 | 666
800 | 2/ 263
3/ 239
2/ 274
97
112 | 663
678
605
184
558 | | South America | : | | | | | | | | | | | Argentina
Brazil
Colombia
Peru
Others
Total | 353
397
196
218 | 180
168
306
455
161
201 | 172
177
388
435
156
210 | 264
187
410
431
138
228 | 177
220
434
515
145
243 | 229
204
401
476
127
235 | 166
192
402
441
135
216 | 175 | 171
165
135
432
168
183 | 199
196
406
460
141
227 | | Europe | : | | | | | | | | | | | Greece
Spain
Others | 362
200
158 | 341
220
183 | 387
254
2 1 5 | 338
256
227 | 422
298
152 | 387
290
218 | 362
329
204 | 425
348
171 | 218
119
196 | 381
287
204 | | Total | 232 | 249 | 274 | 273 | 310 | 308 | 31 9 | 345 | 198 | 299 | | u.s.s.r. | ်1 3 | 61.9 | 659 | 603 | 588 | 545 | 637 | 645 | 281 | 606 | | Africa 4/ | ; | | | | | | | | | | | Sudan Congo (Leopoldville) Tanzania Uganda U,A.R. (Egypt) West Equat. Africa 5/: West Africa Mozambique Nigeria Others Total | 142
117
168
87
473
99
96 | 311
140
172
80
497
82
89
124
96
135
207 | 298
156
179
92
552
67
167
144
96
138
227 | 268
133
167
98
542

114
103
156
95
229 | 398
144
140
35
359

130
118
99
72
183 | 313
120
177
77
586

169
86
150
100
226 | 197
96
217
76
577

171
105
132
111
210 | 303
72
235
80
665
206
93
126
99
239 | 274
88
2/ 94
89
477
44
2/ 65
2/ 78
2/ 85
216
224 | 297
136
177
73
518

155
111
127
98
215 | | Asia and Oceania | | | | | | | | | | | | Iran
Syria
Turkey
Afghanistan
Burma
China (Mainland)
India
Pakistan
Others
Total | 215
370
187
192
94
254
106
185
187 | 240
330
246
135
104
296
101
184
182 | 242
382
265
240
124
283
85
193
191 | 274
467
243
192
95
227
117
207
230
176 | 258
446
284
215
97
187
103
207
244
156 | 204
443
318
256
91
224
121
236
233
177 | 257
436
355
280
62
219
127
254
233
185 | 271
549
429
240
72
240
117
229
186
189 | 205
165
186
2/ 122
2/ 103
204
6/ 101
6/ 194
126 | 246
442
293
241
92
232
111
220
220 | | World total | 254 | 273 | 282 | 279 | 268 | 288 | 299 | 305 | 180 | 283 | | Foreign Free World | 176 | 179 | 177 | 199 | 193 | 215 | 212 | 219 | 138 | 200 | | Communist countries 7/ | 345 | 381 | 382 | 335 | 326 | 349 | 371 | 382 | 237 | 353 | ^{1/} Preliminary. 2/4-year average. 3/3-year average. 4/ Modern names and geographic regions used. 5/ Includes Central African Republic and Chad; data for some years included in Chers. 6/ India includes Pakistan for 1934-38 period. 7/ Data for Communist countries for all years include U.S.S.R., Mainland China, eastern European countries, and Cuba. Compiled from Foreign Agricultural Service data. | Continent | : | | | Year t | eginning | August | 1 | | | ~~~~~ | |---|------------------|--------------|-----------------------|---|----------------------|---------------------|--------------------|------------------------|-----------------------|----------------| | and
country | 1947 | : 1948 | : 1949
: | : 1950
: | : 1951 | : 1952 | : 1953 | 1954 | : 1955 | : 1956 | | | : 1,000 | 1,000 | 1,000 | 1,000 | 1,000 | 1,000 | 1,000 | 1,000 | 1,000 | 1,000 | | | : bales
: 2/ | bales
2/ | bales
2/ | bales
2/ | bales
2/ | bales 2/ | bales
2/ | bales
2/ | bales
2/ | bales
2/ | | United States | : 0 25/2 | 7 705 | _ | _ | | | | _ | | - | | Canada | : 9,354
: 365 | 7,795
381 | 8,851
419 | 10,509
477 | 9,196
342 | 9,461
353 | 8,576
288 | 8,841
336 | 9,210
362 |
8,608
356 | | Mexico | : 344 | 314 | 30 9 | 334 | 314 | 330 | 329 | 383 | 443 | 468 | | Total Central America
South America | :
: 65
: | 53 | 55 | 62 | 60 | 55 | 71 | 67 | 70 | 81 | | Argentina | : 370 | 370 | 388 | 460 | 495 | 373 | 422 | 489 | 523 | 543 | | Brazil
Chile | : 836
: 49 | 822
67 | 822
83 | 836
66 | 822
66 | 797
90 | 896
9 0 | 996
90 | 1,046
95 | 1,026
90 | | Colombia | : 100 | 114 | 111 | 110 | 105 | 124 | 132 | 153 | 158 | 168 | | Others | : 149 | 137 | 120 | 136 | 131 | 139 | 153 | 175 | 170 | 179 | | Total | : 1,504 | 1,510 | 1,524 | 1,608 | 1,619 | 1,523 | 1,693 | 1,903 | 1,992 | 2 ,00 6 | | Western Europe
Austria | : 64 | 80 | 93 | 95 | 95 | 77 | 94 | 107 | 104 | 108 | | Belgium | : 403 | 369 | 404 | 474 | 405 | 369 | 427 | 423 | 413 | 449 | | France | : 1,113 | 1,060 | 1,155 | 1,250 | 1,221 | 1,145 | 1,330 | 1,263 | 1,213 | 1,369 | | West Germany | : 432 | 583 | 869 | 1,046 | 961 | 1,069 | 1,217 | 1,246 | 1,313 | 1,425 | | Greece | : 86
: 829 | 84 | 95 | 114 | 110 | 106 | 118 | 116 | 105 | 120 | | Italy
Netherlands | : 029 | 951
245 | 9 3 2
279 | 983
298 | 888
266 | 860
294 | 872
32 1 | 801
3 33 | 762
33 6 | 879
341 | | Portugal | : 149 | 150 | 164 | 160 | 177 | 173 | 193 | 213 | 202 | 198 | | Spain | : 343 | 418 | 269 | 244 | 314 | 343 | 319 | 349 | 395 | 458 | | Sweden | : 113 | 116 | 127 | 129 | 124 | 119 | 134 | 135 | 134 | 139 | | Switzerland | : 140 | 131 | 139 | 157 | 164 | 145 | 163 | 173 | 167 | 183 | | United Kingdom
Yugoslavia | : 1,926 | 2,012
154 | 2,083
162 | 2,126
144 | 1,752 | 1,557 | 1,826 | 1,754 | 1,539 | 1,589 | | Others | : 139
: 104 | 88 | 117 | 127 | 129
132 | 119
1 3 4 | 121
140 | 154
138 | 174
135 | 194
155 | | Total | : 6,062 | 6,441 | 6,888 | 7,347 | 6,738 | 6,510 | 7,275 | 7,205 | 6,992 | 7,607 | | Eastern Europe | : ´ | • | • | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | ,,,,,, | - ,,,=- | 1)-12 | 1,207 | -,,,- | 1,001 | | Bulgaria | : 75 | 80 | 80 | 95 | 115 | 134 | 149 | 149 | 154 | 159 | | Czechoslovakia | : 246 | 299 | 314 | 304 | 284 | 269 | 299 | 329 | 349 | 368 | | East Germany
Hungary | : 75
: 124 | 100
139 | 124
159 | 199
189 | 249
224 | 299
229 | 344 | 398 | 398 | 408 | | Poland | : 336 | 383 | 408 | 413 | 413 | 418 | 234
423 | 234
433 | 199
438 | 156
423 | | Rumania | : 114 | 149 | 169 | 179 | 224 | 229 | 234 | 249 | 224 | 209 | | Others | : 0 | 0 | 1 | 3 | 10 | 20 | 18 | 14 | 18 | 24 | | Total | : 970 | 1,150 | 1,255 | 1,382 | 1,519 | 1,598 | 1,701 | 1,806 | 1,780 | 1,747 | | U.S.S.R.
Africa | : 2,888 | 3,087 | 3,336 | 3,934 | 4,182 | 4,431 | 4,680 | 5,079 | 4,979 | 5,377 | | Republic of South Africa | . 22 | 23 | 25 | 30 | 35 | 35 | 40 | 42 | 47 | 60 | | U.A.R. (Egypt) | : 214 | 232 | 238 | 280 | 311 | 313 | 337 | 359 | 400 | 413 | | Others | : 66 | 73 | 77 | 84 | 90 | 100 | 107 | 119 | 112 | 135 | | Total | : 302 | 328 | 340 | 394 | 436 | 448 | 484 | 520 | 559 | 608 | | Asia and Oceania
China (Mainland) 5/ | :
: 3,037 | 2,788 | 2,689 | 3,236 | 4,182 | 4,979 | 5,477 | 5,328 | 5.875 | 6,174 | | China (Taiwan) | : - | 2 | 15 | 26 | 49 | ´´9o | 119 | 124 | 124 | 129 | | Hong Kong | : 1 | 18 | 75 | 126 | 161 | 156 | 203 | 217 | 222 | 23ĺ | | India 6/ | : 3,585 | 3,734 | 3,256 | 3,137 | 3,505 | 3,859 | 3,973 | 4,103 | 4,262 | 4,511 | | Iran
Japan 7/ | : 88
: 589 | 65
734 | 60
1,028 | 45
1,592 | 70
1,8 0 8 | 70
2,056 | 70
2)(31 | 70 | 78 | 90 | | South Korea | : 87 | 136 | 199 | 115 | 129 | 110 | 2,431
149 | 2,133
209 | 2, 3 12
219 | 2,834
264 | | Pakistan <u>6</u> / | : 75 | 90 | 144 | 149 | 179 | 229 | 448 | 657 | 817 | 856 | | Philippines | : 7 | . 4
. 01 | 7 | 10 | 9 | 10 | 10 | . 8 | 10 | 29 | | Turkey
Others | : 184 | 184
222 | 204 | 229 | 274 | 289 | 358 | 438 | 463 | 498 | | Total | : 7,853 | 7,977 | 222
7 , 899 | 268
8,933 | 287
10,653 | 274
12,122 | 318
13,556 | 302
1 3,5 89 | 308
14,690 | 344
15,960 | | World total | :
:29,707 | | 30,876 | 34,980 | 35,059 | | 38,653 | 39,729 | 41,077 | 42,818 | | Foreign Free World | :
:13,457 | 14,215 | 14,745 | 15,919 | 15,979 | 16,360 | 18,214 | 18,665 | 19,192 | 20,855 | | Communist countries 8/ | :
: 6,8% | 7,026 | 7,280 | 8,552 | 9,884 | 11,010 | 11,863 | 12,223 | 12,675 | 13,355 | | See footnotes at end of | table. | | | | | | | | conti | | See footnotes at end of table. | Continent | <u>:</u> | | | Year b | eginning | August | 1 | | | | |--|----------------------------|----------------------|----------------------|----------------------|----------------------|-----------------------|----------------------|-----------------------|----------------------|----------------------| | and
country | 1957 | 1958 | 1959 | 1960 | 1961 | 1962 | 1963 | 1964 1/ | :Average
:1934-38 | :Average
:1959-63 | | | : 1,000
: bales
: 2/ | 1,000
bales
2/ | United States
Canada | : 7,999
: 325 | 8,703
331 | 9,025
319 | 8,279
334 | 8,954
383 | 8,419
373 | 8,609
433 | 9,171
448 | 6,427
267 | 8,657
368 | | Mexico | : 478 | 478 | 483 | 498 | 508 | 508 | 558 | 598 | 226 | 511 | | Total Central America
South America | : 88
: | 86 | 104 | 128 | 144 | 155 | 160 | 189 | 14 | 138 | | Argentina | : 519 | 548
1.145 | 483 | 498 | 483 | 349 | 413 | 508 | 113 | 445 | | Brazil
Chile | : 1,046 | 1,145 | 1,180
82 | 1,245
105 | 1,295
110 | 1,245
115 | 1,245
119 | 1,195
119 | 510
14 | 1,242
106 | | Colombia | : 181 | 191 | 215 | 235 | 244 | 259 | 264 | 274 | 35 | 244 | | Others | : 178 | 181 | 209 | 198 | 505 | 206 | 231 | 251 | 47 | 209 | | Total | : 2,004 | 2,125 | 2,169 | 2,281 | 2,334 | 2,174 | 2,272 | 2,347 | 719 | 2,246 | | Western Europe
Austria | : 119 | 113 | 119 | 126 | 127 | 115 | 117 | 120 | 178 | 121 | | Belgium | : 372 | 375 | 411 | 425 | 394 | 395 | 383 | 368 | 355 | 402 | | France | : 1,401 | 1,166 | 1,367 | 1,391 | 1,307 | 1,275 | 1,301 | 1,184 | 1,176 | 1,328 | | West Germany
Greece | : 1,427 | 1,349
128 | 1,466 | 1,494
137 | 1,389
144 | 1,301
154 | 1,306
162 | 1,313 | 3/1,187
96 | 1,391
·143 | | Italy | : 860 | 868 | 1,019 | 1,036 | 1,043 | 1,060 | 1,045 | 876 | 681 | 1,041 | | Netherlands | : 331 | 328 | 355 | 375 | 355 | 357 | 350 | 354 | 234 | 358 | | Portugal | : 206 | 209 | 252 | 302 | 302 | 319 | 341 | 368 | 90 | 303 | | Spain
Sweden | : 473 | 473
126 | 558
128 | 578
130 | 637
122 | 548
106 | 548
98 | 498 | 233 | 574
117 | | Sweden
Switzerland | : 139
: 193 | 154 | 179 | 194 | 194 | 189 | 189 | 97
199 | 133
125 | 189 | | United Kingdom | : 1,453 | 1,275 | 1,305 | 1,227 | 1,052 | 1,021 | 1,060 | 1,071 | 2,730 | 1,133 | | Yugoslavia | : 194 | 199 | 219 | 239 | 249 | 329 | 329 | 373 | 89 | 273 | | Others | : 143 | 142 | 166 | 169 | 168 | 158 | 170 | 169 | 106 | 166 | | Total
Eastern Europe | : 7,441
· | 6,905 | 7,664 | 7,823 | 7,483 | 7,327 | 7,399 | 7,166 | 7,413 | 7,539 | | Bulgaria | : 164 | 189 | 219 | 214 | 229 | 239 | 249 | 254 | 74 | 230 | | Czechoslovakia | : 408 | 423 | 448 | 468 | 488 | 483 | 473 | 473 | 337 | 472 | | East Germany | : 423 | 448 | 458 | 468 | 478 | 458 | 468 | 428 | 4/
4/ | 466 | | Hungary
Poland | : 203 | 199
497 | 234
533 | 254
573 | 269
588 | 284
573 | 299
597 | 314
667 | 4/
314 | 268
573 | | Rumania | : 229 | 234 | 239 | 259 | 299 | 309 | 319 | 324 | 61 | 285 | | Others | : 24 | 23 | 25 | 27 | 26 | 26 | 30 | 30 | 32 | 27 | | Total | : 1,914 | 2,013 | 2,156 | 2,263 | 2,377 | 2,372 | 2,435 | 2,490 | 5/818 | 2,321 | | U.S.S.R.
Africa | : 5,676
: | 5,975 | 6,174 | 6,174 | 6,224 | 6,274 | 6,572 | 6,821 | 3,007 | 6,284 | | Republic of South Africa | | 75 | 90 | 110 | 129 | 139 | 139 | 169 | 1 | 121 | | U.A.R. (Egypt) | : 445 | 514 | 517 | 546 | 594 | 632 | 607 | 657 | 73 | 579 | | Others
Total | : 155
: 670 | 169
7 5 8 | 177
784 | 166
822 | 214
937 | 247
1 ,0 18 | 274
1,020 | 343
1,169 | 32
106 | 216
916 | | Asia and Oceania | : | 1)0 | 104 | 022 | 231 | 1,010 | 1,020 | 1,109 | 100 | 910 | | China (Mainland) 5/ | : 6,771 | 8,465 | 8,664 | 6,772 | 4,581 | 4,581 | 5,477 | 6,174 | 3,584 | 6,015 | | China (Taiwan) | : 129 | 144 | 184 | 209 | 249 | 249 | 274 | 283 | , 2 | 233 | | Hong Kong | : 269
: 4,342 | 319 | 408
4,431 | 478
4,601 | 508
4,919 | 518
4,899 | 573
5 228 | 568 | 4/
3,083 | 497
4,816 | | India 6/
Iran | : 100 | 4,397
134 | 179 | 199 | 249 | 224 | 5,228
179 | 5,502
2 0 9 | 78 | 206 | | Japan 7/ | : 2,443 | 2,380 | 2,927 | 3,427 | 3,272 | 3,001 | 3,151 | 3,387 | 3,301 | 3,156 | | South Korea | : 239 | 269 | 299 | 269 | 249 | 319 | 329 | 30 9 | 225 | 293 | | Pakistan 6/
Philippines | : 921 | 1,016
75 | 1,095
124 | 1,120 | 1,125
179 | 1,175 | 1,235
159 | 1,304
134 | 4/ | 1,150
151 | | Turkey | : 45 | 528 | 498 | 498 | 508 | 159
498 | 558 | 622 | 97 | 512 | | Others | : 380 | 412 | 487 | 531 | 589 | 638 | 741 | 806 | 114 | 597 | | Total | :16,157 | 18,139 | 19,296 | 18,238 | 16,428 | 16,261 | 17,904 | 19,298 | 10,486 | 17,626 | | World total | :42,752
: | 45,513 | 48,174 | 46,840 | 45,772 | 44,881 | 47,362 | 49,697 | 29,483 | 46,606 | | Foreign Free World | :20,323 | 20,290 | 22,065 | 23,238 | 23,518 | 23,113 | 24,139 | 24,894 | 15,533 | 23,215 | | Communist countries $\underline{8}/$ | :14,430 | 16,520 | 17,084 | 15,323 | 13,300 | 13,349 | 14,614 | 15,632 | 7,523 | 14,734 | ^{: 1/} Preliminary. 2/ Bales of 500 pound gross weight except for United States which are running bales. 3/ All Germany. 4/ Not available. 5/ Includes Manchuria. 6/ Pakistan included in India for 1934-38 period. 7/ Mill consumption only through 1934-48
period. 8/ Data for Communist countries for all years include U.S.S.R., Mainland China, eastern European countries and Cuba. Compiled from International Cotton Advisory Committee and Foreign Agricultural Service data. Table 14.--Mill consumption of cotton, wool and mon-made fibers: Total and percent of total by fiber, by country and regions, 1949-63 | Calendar | : Cotton : | | . Ma | n-made | Total | | : Wool : | | -made : | Total | |---------------------|------------------------|----------------------|----------------------------------|-------------------------|--------------------|----------------------|----------------------|--------------|---------------------|----------------| | Year | : | | Rayon | : Non-
: cellulosic: | · | : | : : | Rayon | Non-
cellulosic: | | | | : Million
: pounds | Million
pounds | Million
pounds | Millión
pounds | Million
pounds | Percent | Percent | Percent | Percent | Percen | | | : | | | Unite | d States | | | | | | | 949 | 3,763.3 | 511.0 | 993.3 | 92.7 | 5,360.3 | 70.2 | 9.5 | 18.6 | 1.7 | 100.0 | | 950
951 | : 4,612.7
: 4,814.9 | 647.2
495.2 | 1,351.8
1,276.7 | 140.5
195.5 | 6,752.2
6,782.3 | 68.3
71.0 | 9.6
7.3
6.8 | 20.0
18.8 | 2.1
2.9
4.0 | 100.0
100.0 | | 952
953 | : 4,429.3
: 4,405.2 | 429.2
453.0 | 1,189.4 | 251.3
288.8 | 6,299.2
6,399.0 | 70.2
68.8 | 6.8
7.2 | 19.0
19.5 | 4.0
4.5 | 100.0 | | 954 | : 4.076.3 | 370.4 | 1,129.6 | 336.2
440.9 | 5,912.5
6,587.8 | 68.9
65.8 | 6.3 | 19.1 | 5.7
6.7 | 100.0 | | 955
956 | : 4,333.6
: 4,298.1 | 398.6
420.2 | 1,414.7
1,216.5 | 476.2 | 6,411.0 | 67.0 | 6.0
6.6 | 21.5
19.0 | 7.4 | 100.0 | | 957
958 | : 4,008.6
: 3,845.9 | 354.9
327.6 | 1,191.1
1,095.0 | 601.9
569.2 | 6,156.5
5,837.7 | 65.0
65.9 | 5.8
5.6 | 19.3
18.8 | 9.9
9.7 | 100.0 | | 959 | : 4,305.4 | 306.0 | 1,257.1 | 752.9 | 6,621.4 | 65.0 | 4.6 | 19.0 | 11.4 | 100.0 | | 960
961 | : 4,166.7
: 4,062.6 | 399.9
378.1 | 1,048.3
1,078.0 | 793.9
841.1 | 6,408.8
6,359.8 | 65.0
63.9 | 6.2
5.9 | 16.4
17.0 | 12.4
13.2 | 100.0
100.0 | | 62
63 <u>1</u> / | : 4,168.5
: 4,020.1 | 379.0
394.0 | 1,205.0
1,337.5 | 1,112.7
1,293.9 | 6,865.2
7,045.5 | 60.7
57.1 | 5.5
5.6 | 17.6
18.9 | 16.2
18.4 | 100.0 | | , | | | | | | | | | | | | 949 | : 193.6 | 70.7 | 23.4 | Be | 287.7 | 67.3 | 24.6 | 8.1 | | 100.0 | | 950 | : 192.2 | 79.8 | 30.6 | 1.0 | 303.6
325.5 | 63.3
68.9 | 26.3
18.8 | 10.1
11.7 | .3
.6 | 100.0 | | 951
952 | : 224.2
: 173.5 | 61.2
57.1 | 38.2
18.1 | 1.9
2.2 | 250.9 | 69.2 | 22.8 | 7.2 | .8 | 100.0 | | 953
954 | : 190.3
: 210.8 | 69.9
63.3 | 27.1
37.0 | 3.7
4.2 | 291.0
315.3 | 65.4
66.9 | 24.0
20.0 | 9.4
11.8 | 1.2
1.3 | 100.0 | | 155 | : 196.4 | 63.3
64.8
78.0 | 37.0
36.4 | 4.6
6.2 | 302.2
325.4 | 65.1
62.1 | 21.4
24.0 | 12.0
12.0 | 1.5
1.9 | 100.0 | | 956
957 | : 202.2 | 79.8 | 39.0
50.0 | 7.3 | 347.9 | 60.6 | 22.9 | 14.3 | 2.2 | 100.0 | | 158
159 | : 164.5
: 190.7 | 70.3
80.0 | 32.0
43.7 | 6.2
9.0 | 273.0
323.4 | 60.2
59.0 | 25.8
24.7 | 11.8
13.5 | 2.2
2.8 | 100.0 | | 60 | : 202.8 | 88.0
84.4 | 51.1
61.7 | 14.3
20.1 | 356.2
367.3 | 56.9
54.7 | 24.7 | 14.4
16.8 | 4.0
5.5 | 100.0 | | 61
62 | : 201.1
: 185.6 | 102.1 | 74.1 | 27.1 | 388.9 | 47.7 | 23.0
26.2 | 19.1 | 7.0 | 100.0 | | 63 <u>1</u> / | : 184,5
: | 97.0 | 84.2 | 38.4 | 404.1 | 45.7 | 24.0 | 20.9 | 9.4 | 100.0 | | | : | -6-1 | -10 - | | France | | 09.5 | 161 | | 100.0 | | 149
150 | : 508.1
: 558.8 | 262.4
254.3 | 148.7
133.8 | 1.4
2.4 | 920.6
949.3 | 55.2
58.9 | 28. 5
26.8 | 14.1 | .2
.2 | 100.0 | | | : 590.8
: 548.3 | 197.4
213.8 | 187.4
140.9 | 4.8
6.6 | 980.4
909.6 | 60.3
60.3 | 20.1
23.5 | 19.1
15.5 | .5
.7 | 100.0 | | 53 | : 582.2 | 2 50.2 | 177.0 | 12.1 | 1,021.5 | 57.0 | 24.5 | 17.3
16.3 | 1.2 | 100.0
100.0 | | 54
55 | : 649.0
: 570.3 | 256.4
245.6 | 179.0
187.8 | 14.1
21.8 | 1,098.5
1,025.5 | 59.1
55.6 | 23.3
24.0 | 18.3 | 2.1 | 100.0 | | 56
57 | : 602.3
: 667.3 | 276.2
310.4 | 196.0
230.6 | 32.6
40.1 | 1,107.1 | 54.4
53.4 | 24.9
24.9 | 17.7
18.5 | 3.0
3.2 | 100.0 | | 58 | : 630.5 | 266.1
284.0 | 221.6
192.7 | 45.4
65.7 | 1,163.6
1,131.7 | 54.2
52.1 | 22.9
25.1 | 19.0
17.0 | 3.9
5.8 | 100.0 | | 6 6 | : 663.4 | 301. 6 | 229.1 | 102.5 | 1,296.6 | 51.2 | 23.3 | 17.6 | 7.9 | 100.0 | | 61
62 | : 661.8
: 614.0 | 301.1
290.8 | 2 3 1.9
2 3 6.6 | 104.7
134.9 | 1,299.5
1,276.3 | 50.9
48.1 | 23.2
22.8 | 17.8
18.5 | 8.1
10.6 | 100.0
100.0 | | 63 <u>1</u> / | : 616.6
: | 296.3 | 255.1 | 173.7 | 1,341.7 | 46.0 | 22.1 | 19.0 | 12.9 | 100.0 | | | :
: | | | Fede | ral Republic | of Germany | | | | | | 50 | : 358.5
: 452.2 | 90.8
127.6 | 296.4
340.8 | 1.4 | 745.7
922.0 | 48.1
49.0 | 12.2
13.8 | 39.7
37.0 | .2 | 100.0 | | • | : 511.5
: 468.5 | 117.1
131.6 | 365.7
297.6 | 4.8
6.4 | 999.1
904.1 | 51.2
51. 8 | 11.7
14.6 | 36.6
32.9 | .5
.7 | 100.0
100.0 | | 53 | : 548.7
: 596.1 | 153.7
151.7 | 342.2
370.4 | 7.7
13.0 | 1,052.3
1,131.2 | 52.2
52.7 | 14.6
13.4 | 32.5
32.7 | .7
1.2 | 100.0 | | 55 | : 599.9 | 180.1 | 393.7 | 23.6 | 1,197.3 | 50.1 | 15.0 | 32.9 | 2.0 | 100.0 | | 57 | : 649.0
: 696.9 | 191.4
192.2 | 384.3
388.5 | 28.7
37.0 | 1,253.4
1,314.6 | 51.8
53.0 | 15.3
14.6 | 30.6
29.6 | 2.3
2.8 | 100.0 | | 58 | : 665.3
: 669.8 | 144.8
149.9 | 343.3
376.3 | 46.1
78.0 | 1,199.5
1,274.0 | 55.5
52.6 | 12.1
11.8 | 28.6
29.5 | 3.8
6.1 | 100.0 | | 60 | : 713.6 | 151.5 | 398.4 | 108.5 | 1,372.0 | 52.0 | 11.0 | 29.0
29.2 | 7.9
9.4 | 100.0 | | 6 1
62 | : 689.6
: 649.0 | 149.7
147.0 | 399.0
398.6 | 129.2
185.4 | 1,367.5
1,380.0 | 50.4
47.0 | 10.7 | 28.9 | 13.4 | 100.0 | | 63 1/ | : 618.6 | 153.4 | 416.9 | 204.6 | 1,393.5 | 44.4 | 11.0 | 29.9 | 14.7 | 100.0 | Table 14.--Mill consumption of cotton, wool and man-made fibers: Total and percent of total by fiber, by country and regions, 1949-63, con.- | | : | : | Man- | made | | egions, 1949
 | | Man- | made : | | |---|--|--|---|---|--|--|--|--|--|--| | Calendar
Year | : Cotton | Wool | - | Non- | Total | : Cotton | Wool | Passan | : Non-
:cellulosic : | Total | | | : Million
: pounds
: | Million
pounds | Million
pounds | Million
pounds | Million
pounds | Percent | Percent | Percent | Percent | Percent | | | <u></u> | | | | Ita | ly | | | | | | 1949
1950
1951
1952
1953 | : 449.8
: 449.8
: 474.2
: 409.6
: 410.5 | 119.0
126.2
97.0
125.0
131.6 | 140.5
146.3
204.1
121.7
137.6 | 0.5
1.4
4.8
4.6
7.9 | 709.8
723.7
780.1
660.9
687.6 | 63.3
62.2
60.8
62.0 | 16.8
17.4
12.4
18.9
19.1 | 19.8
20.2
26.2
18.4
20.0 | .1
.2
.6
.7 | 100.0
100.0
100.0
100.0
100.0 | | 1954
1955
1956
1957 | : 414.9
: 361.3
: 385.2
: 430.8 | 118.6
113.3
126.8
160.9 | 175.7
142.6
188.3
205.0 | 16.8
18.5
24.5
33.5 | 726.0
635.7
725.8
830.2 | 59.7
57.2
56.8
53.2
51.9 | 16.3
17.8
17.5
19.4 | 24.2
22.5
25.9
24.7 | 2.3
2.9
3.4
4.0 | 100.0
100.0
100.0
100.0 | | 1959
1960
1961
1962 | : 405.9
: 443.6
: 500.4
: 496.0
: 508.4 | 156.1
166.2
198.0
187.0
205.0 | 206.4
223.1
233.0
248.9
305.1 | 38.1
45.4
57.1
65.9
91.0 | 806.5
878.3
988.5
997.8
1,109.6 | 50.3
50.5
50.6
49.7
45.8 | 19.4
18.9
20.0
18.7
18.5 | 25.6
25.4
23.6
24.9
27.5 | 4.7
5.8
6.6
8.2 | 100.0
100.0
100.0
100.0 | | 1963 <u>1</u> / | : 502.6
:
: | 196.2 | 321.2 | 112.9 | 1,132.9 | 44.4 | 17.3 | 28.3 | 10.0 | 100.0 | | | :
! | | | | United Ki | | | | | | | 1954
1955 | : 972.7
: 1,014.8
: 1,027.7
: 694.4
: 814.6
: 883.4
: 774.3 | 491.9
518.2
397.2
385.8
496.0
471.6
486.3 | 258.1
320.3
352.3
231.5
359.3
377.0
357.1 | 4.3
8.6
11.5
15.4
17.6
24.3
37.5 | 1,727.0
1,861.9
1,788.7
1,327.1
1,687.5
1,756.3
1,655.2
1,648.6 | 56.3
54.5
57.5
52.3
48.3
50.3
46.8 | 28.5
27.8
22.2
29.0
29.4
26.8
29.4 | 15.0
17.2
19.7
17.5
21.3
21.4
21.6 | .2
.5
.6
1.2
1.0
1.5
2.2 | 100.0
100.0
100.0
100.0
100.0
100.0 | | 1957
1958
1959
1960 | : 733.2
: 759.9
: 631.8
: 639.1
: 613.8 | 492.1
500.2
460.1
509.3
481.3 | 357.1
374.8
377.0
304.2
352.7
383.6 | 37.5
48.5
72.8
68.3
86.9
143.3 | 1,709.9
1,464.4
1,588.0
1,622.0 | 44.5
44.4
43.1
40.2
37.8 | 29.8
29.2
31.4
32.1
29.7 | 22.7
22.1
20.8
22.2
23.7 |
3.0
4.3
4.7
5.5
8.8
8.6 | 100.0
100.0
100.0
100.0 | | 1961
1962
1963 <u>1</u> / | 551.2
: 489.6
: 503.1 | 472.0
448.4
457.9 | 463.8
510.1
593.9 | 140.2
160.5
204.6 | 1,627.2
1,608.6
1,759.5 | 33.9
30.4
28.6 | 29.0
27.9
26.0 | 28.5
31.7
33.8 | 10.0
11.6 | 100.0
100.0
100.0 | | : | | | | | Indi | .a. | | | | | | 1949
1950
1951
1952
1953
1954 | : 1,689.7
: 1,474.6
: 1,613.2
: 1,775.8
: 1,851.8
: 1,938.3
: 2,019.6
: 2,062.6 | 20.1
20.1
20.1
19.8
20.9
20.9
22.0
22.0 | 54.5
30.6
77.9
52.0
54.2
84.4
77.4 | | 1,764.3
1,525.3
1,711.2
1,847.6
1,936.9
2,043.6
2,119.0
2,204.6 | 95.8
96.7
94.3
96.1
96.1
94.9
95.3 | 1.1
1.3
1.2
1.1
1.0
1.0 | 3.1
2.0
4.5
2.8
2.8
4.1
3.7 | | 100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0 | | 1956
1957
1958
1959
1960
1961
1962
1963 <u>1</u> / | 2,170.2
2,069.7
2,122.4
2,125.7 | 24.3
23.1
10.6
11.9
10.6
13.4
15.0 | 121.9
117.7
98.3
125.7
136.0
149.0
160.3
151.0 | 0.2
1.5
5.7
9.3
10.1
4.6
11.7
20.5 | 2,313.7
2,196.8
2,268.0
2,283.7
2,452.1
2,499.6
2,391.5 | 93.5
93.8
94.3
93.6
93.1
92.6
92.2 | 1.0
1.1
.4
.5
.4 | 5.5
5.1
4.5
5.6
6.0
6.4
6.3 | .1
.1
.4
.4
.2 | 100.0
100.0
100.0
100.0
100.0
100.0 | | : | !
! | | | | | | | | | | | 1949 | 403.9 | 12.9 | 109.0 | | Japa
525.8 | 76.8 | 2.5 | 20.7 | | 100.0 | | 1950
1951
1952
1953
1954
1955 | 602.8
834.6
905.4
1,075.0 | 42.1
63.6
99.2
125.2
110.0
126.5 | 238.5
329.3
388.0
504.0
614.0
709.9 | 1.0
7.2
8.2
14.3
21.4
34.6 | 884.4
1,234.7
1,400.8
1,718.5
1,852.6
1,869.9 | 68.3
67.6
64.6
62.6
59.8
53.5 | 4.7
5.1
7.1
7.3
5.9
6.8 | 27.0
26.7
27.7
29.3
33.2
37.9 | .6
.6
.8
1.1
1.8 | 100.0
100.0
100.0
100.0
100.0
100.0 | | 1956 :
1957 :
1958 :
1959 :
1960 : | 1,248.0
1,338.4
1,103.2
1,250.9
1,741.6 | 170.6
188.3
161.4
239.0
281.3
325.2 | 891.3
923.9
669.1
797.8
836.4
845.7 | 63.7
92.6
99.6
172.8
251.5
318.3 | 2,373.6
2,543.2
2,033.3
2,460.5
2,847.4
3,230.8 | 52.6
52.6
54.3
50.8
51.9
53.9 | 7.2
7.4
7.9
9.7
9.9
10.1 | 37.5
36.4
32.9
32.4
29.4
26.1 | 2.7
3.6
4.9
7.0
8.8
9.9 | 100.0
100.0
100.0
100.0
100.0
100.0 | | 1961
1962
1963 <u>1</u> / | 1,443.4
1,469.8 | 325.2
297.4
302.3 | 788.6
832.9 | 381.8
497.8 | 2,911.2
3,102.8 | 49.6
47.4 | 10.1
10.2
9.7 | 27.1
26.9 | 13.1
16.0 | 100.0 | | <u> </u> | <u> </u> | | | | | | | | con | inued- | | | | | : Men- | made : | | · | | : Man | -made : | | |-------------------------|----------------------------------|--------------------|-----------------------------|---------------------------------------|----------------------|----------------------|----------------|---------------------------------------|-----------------------|----------------| | Calendar
year | : Cotton | : Wool | Rayon | : Non- :
: cellulosic : | Total : | Cotton | : Wool | Rayon | : Non- : cellulosic : | Total | | | : Million
: pounds
: | Million
pounds | Million
pounds | Million
pounds | Million
pounds | Percent | Percent | Percent | Percent | Percent | | , | | | | | U.A.R. (E | gypt) | | | | | | 1949 | 113.3 | 4.8 | 15.8 | | 133.9
148.1 | 84.6 | 3.6 | 11.8 | | 100.0 | | 1950
1951 | : 118.5
: 144.4 | 3.8
3.8 | 25.8
21.5 | ~~- | 148.1
169.7 | 80.0
85.1 | 2.6 | 17.4
12.7 | | 100.0
100.0 | | 1952 | : 148.6 | 4.4 | 14.6 | | 167.6 | 88.7 | 2.6 | 8.7 | | 100.0 | | 1953
1954 | : 147.7
: 171.5 | 3•3
3•7 | 17.4
19.4 | | 168.4
194.6 | 88.7
88.1 | 2.0
1.9 | 10.3 | | 100.0
100.0 | | 1955
1956 | : 184.5
: 194.4 | 2.9
2.9 | 22.3
23.6 | | 209.7
220.9 | 88.o
88.o | 1.4
1.3 | 10.6
10.7 | | 100.0 | | 1957 | : 203.7 | 3.3 | 21.6 | | 228.6 | 89.1 | 1.4 | 9.5
8.4 | | 100.0 | | 1958
1959 | : 238.1
: 235.7 | 3.7
3.7 | 22.3
25.4 | 0.2
0.4 | 264.3
265.2 | 90.1
88.9 | 1.4
1.4 | 9.6 | .1
.1 | 100.0
100.0 | | 1960
1961 | : 253.7
: 270.9 | 3.7
3.7 | 35.7
25.1 | 0.4
0.4 | 293.7
300.3 | 86.4
90.2 | 1.3
1.2 | 12.2
8.4 | .1
.2 | 100.0
100.0 | | 1962
1963 <u>1</u> / | : 281.1
: 299.6 | 3.7
3.8 | 22.3
18.7 | 0.7
0.9 | 307.8
323.0 | 91.3
92.7 | 1.2
1.2 | 7.3
5.8 | .2 | 100.0 | | 1903 1/ | : | J.U | 10.1 | · · · · · · · · · · · · · · · · · · · | JEJ.0 | <i>36•</i> (| T•E | 2.0 | •3 | 100.0 | | 1949 | 14,053.2 | 2,422.0 | 2,745.6 | 111.9 | World
19,332.7 | total
72.7 | 12.5 | 14.2 | .6 | 100.0 | | 1950 | . 1 5,582.8 | 2,641.0 | 3,542.9 | 175.9 | 21,942.6 | 71.0 | 12.0 | 16.2 | .8 | 100.0 | | 1951
1952 | : 17,088.5
: 16,910.4 | 2,298.2
2,398.6 | 3,991.8
3,536.2 | 261.9
332.7 | 23,640,4
23,177.9 | 7 2.3
73.0 | 9.7 | 16.9
15.3 | 1.1
1.4 | 100.0 | | 1953
1954 | : 18,123.4
: 1 8,814.5 | 2,689.6
2,605.8 | 4,138.0
4,490.8 | 405.4
495.4 | 25,356.4
26,406.5 | 71.5
71.2 | 10.6
9.9 | 16.3
17.0 | 1.6
1.9 | 100.0 | | 1955 | : 1 9,240.9 | 2,702.8 | 5,031.3 | 582.0 | 27,557.0 | 69.8
6 9.1 | 9.8
10.1 | 18.3
18.1 | 2.1
2.7 | 100.0 | | 1956
1957 | : 20,020.2
: 20,714.9 | 2,914.5
2,998.3 | 5,259.3
5,456.8 | 785.9
1,029.1 | 28,979.9
30,199.1 | 6 8.6 | 9.9 | 18.1 | 3.4 | 100.0 | | 1958
1959 | : 20,905.6
: 22,376.7 | 2,813.1
3,187.9 | 5,027.4
5 ,55 7.4 | 1,052.9
1,453.1 | 29,799.0
32,574.9 | 70.2
68.7 | 9.4
9.8 | 16.9
17.0 | 3.5
4.5 | 100.0 | | 1960
1961 | : 23,049.8
: 23,196.1 | 3,296.1
3,317.9 | 5,719.8
5,909.9 | 1,5 62 .8
1,840.8 | 33,628.5
34,264.7 | 68.5
67.7 | 9.8
9.7 | 17.0
17.2 | 4.7
5.4 | 100.0 | | 1962 | : 22,096.5 | 3,310.0 | 6,300.3 | 2,383.4 | 34,090.2 | 64.8 | 9.7 | 18.5 | 7.0 | 100.0 | | 1963 1/ | : 22,592.3 | 3,341.1 | 6,749.4 | 2,935.4 | 35,618.2 | 63.4 | 9.4 | 18.9 | 8.3 | 100.0 | | | : | | | | Communist | countries | | | | | | 1949 | 3,441.6 | 286.8
286.8 | 277.2 | 2.4 | 4,008.0 | 85.8 | 7.2
6.6 | 6.9 | <u>.i</u> | 100.0 | | 1950
1951 | : 3,728.4
: 4,373.7 | 382.4 | 358.5
406.3 | 4.8
8.6 | 4,378.5
5,171.0 | 85.2
84.6 | 7.4 | 8.1
7.8 | .1
.2 | 100.0
100.0 | | 1952
1953 | : 4,960.4
: 5,457.5 | 385.8
429.9 | 537.9
634.9 | 15.4
19.8 | 5,899.5
6,541.0 | 84.1
83.4 | 6.5
6.6 | 9 .1
9 . 7 | .3
.3
.4 | 100.0 | | 1954
1955 | : 5,765.0
: 5,952.4 | 498.2
507.1 | 696.7
724.7 | 24.3
30.9 | 6,984.2
7,215.1 | 82.6
82.5 | 7.1
7.0 | 10.0
10.1 | -3 | 100.0 | | 1956 | : 6,205.9 | 560.0 | 773.4 | 39.7 | 7,579.0 | 81.9 | 7.4 | 10.2 | .5 | 100.0 | | 1957
1958 | : 6,613.8
: 7,330.3 | 615.1
659.2 | 842.2
913.4 | 50.7
59.5 | 8,121.8
8,962.4 | 81.4
81.8 | 7.6
7.3 | 10.4
10.2 | .6
.7 | 100.0
100.0 | | 1959
1960 | : 8,024.7
: 8,035.8 | 716.5
800.0 | 961.9
1,086.9 | 70.5
89.5 | 9,773.6
10,012.2 | 8 2.1
80.3 | 7·3
8.0 | 9.9
10.8 | •7
•9 | 100.0 | | 1961 | : 7,693.0 | 784.0 | 1,192.2 | 117.1
144.6 | 9,786.3 | 78.6 | 8.0 | 12.2 | 1.2 | 100.0 | | 1962
1963 <u>1</u> / | : 6,780.5
: 7,109.2 | 791.0
800.0 | 1,271.6
1,342.4 | 175.9 | 8,987.7
9,427.5 | 75.4
75.4 | - 8.8
- 8.5 | 14.2
14.2 | 1.6
1.9 | 100.0 | | | <u>:</u> | | | For | eign Free Wo | rld countr | ies | · · · · · · · · · · · · · · · · · · · | | | | 1949
1950 | 6,848.3
7,241.7 | 1,624.2 | 1,475.1
1,832.7 | 16.7
29.2 | 9,964.3 | 68.7
67.0 | 16.3
15.8 | 14.8
16.9 | .2 | 100.0 | | 1951 | : 7,899.9 | 1,420.6 | 2,308.7 | 57.8 | 11,687.0 | 67.6 | 12.2 | 19.7
16.5 | .5 | 100.0 | | 1952
1953 | : 7,520.8
: 8,261.7 | 1,583.6
1,806.7 | 1,808.8
2,251.1 | 65.9
96.8 | 10,979.1
12,416.3 | 68.5
66.5 | 14.4
14.6 | 18.1 | .8 | 100.0 | | 1954
1955 | : 8,973.2
: 8,954.9 | 1,737.2
1,797.2 | 2,664.5
2,892.0 | 134.9
110.2 | 13,509.8
13,754.3 | 66.4
65 .1 | 12.9
13.1 | 19.7
21.0 | 1.0
.8 | 100.0 | | 1956 | : 9,516.2 | 1,934.3 | 3,269.4 | 270.1 | 14,990.0 | 63.5 | 12.9 | 21.8 | 1.8 | 100.0 | | 1957
19 5 8 | : 10,092.4
: 9,729.3 | 2,028.2
1,826.3 | 3,423.5
3,019.0 | 376.5
424.2 | 15,920.6
14,998.8 | 63.4
64.9 | 12.7
12.2 | 21.5
20.1 | 2.4
2.8 | 100.0 | | 1959
1960 | : 10,046.6
: 10,847.3 | 2,165.4
2,096.1 | 3,338.4
3,584.7 | 629.6
679.5 | 16,180.0
17,207.6 | 62.1
63.0 | 13.4
12.2 | 20.6
20.8 | 3.9
4.0 | 100.0 | | 1961 | : 11,440.6 | 2,155.9 | 3,639.6 | 882.7 | 18,118.8 | 63.1 | 11.9 | 20.1 | 4.9 | 100.0 | | 1962
1963 <u>1</u> / | : 11,147.6
: 11,463.0 | 2,140.0
2,147.1 | 3,823.7
4,069.5 | 1,126.1
1,465.6 | 18,237.4
19,145.2 | 61.1
59.9 | 11.7
11.2 | 21.0
21.2 | 6.2
7.7 | 100.0
100.0 | | | - | | | | | | | - | · · | | ^{1/} Preliminary. 2/ Compiled from Cotton - World Statistics, Quarterly Bulletin of the International Cotton Advisory Committee, October 1964 and previous issues. - 50 - | - | Rayon an | d acetate | Non-cellul | osic fibers | То | tal | |--
--|--|--|--|--|--| | Year | Production | : equivalent | : Production | Cotton
equivalent | Production | : Cotton
: equivalent | | | | 1,000
bales 2/ | Million
pounds | 1,000
bales 2/ | Million
pounds | 1,000
bales 2/ | | | | | UNITED | STATES | | | | 1940
1941
1942
1943
1944
1945
1946
1947
1948 | : 471.2
: 573.2
: 632.6
: 663.1
: 723.9
: 792.1
: 853.9
: 975.1
: 1,124.3
: 995.7 | 1,414
1,702
1,866
1,958
2,154
2,381
2,573
2,912
3,351
3,013 | 4.6
11.9
24.5
39.2
48.0
50.1
54.5
51.4
74.5 | 16
42
86
138
169
176
189
184
265
339 | 475.8
585.1
657.1
702.3
771.9
842.2
908.4
1,026.5
1,198.8
1.091.5 | 1,430
1,744
1,952
2,096
2,323
2,557
2,762
3,096
3,616
3,352 | | 1950
1951
1952
1953
1954
1955
1956
1957
1958 | : 1,259.4
: 1,294.2
: 1,135.8
: 1,196.9
: 1,085.7
: 1,260.7
: 1,147.9
: 1,139.4
: 1,034.9
: 1,166.8 | 3,752
3,840
3,380
3,576
3,164
3,808
3,448
3,406
3,074
3,505 | 145.9
205.1
295.7
297.0
343.8
455.1
496.8
626.2
594.3
792.7 | 516
724
904
1,072
1,256
1,664
1,826
2,315
2,223
2,956 | 1,405.3
1,499.5
1,493.9
1,429.5
1,715.8
1,644.7
1,765.2
1,629.2 | 1,268
4,564
4,263
4,648
4,440
5,472
5,274
5,721
5,298
6,461 | | 1960 | 1,028.5 | 3,085 | 854.2 | 3,202 | 1,882.7 | 6,286 | | 1961 | 1,095.2 | 3,210 | 900.2 | 3,384 | 1,995.4 | 6,593 | | 1962 | 1,272.1 | 3,700 | 1,163.2 | 4,346 | 2,435.3 | 8,046 | | 1963 | 1,348.8 | 3,846 | 1,347.9 | 4,972 | 2,696.7 | 8,818 | | 1964 | 1,431.8 | 4,101 | 1,647.2 | 6,033 | 3,079.0 | 10,135 | | | : | I | FOREIGN C | OUNTRIES | S | | | 1946 | : 875.3 | 2,382 | 2.4 | 9 | 877.7 | 2,391 | | 1947 | : 1,116.2 | 3,062 | 5.2 | 18 | 1,121.4 | 3,080 | | 1948 | : 1,416.9 | 3,857 | 9.1 | 31 | 1,426.0 | 3,888 | | 1949 | : 1,751.1 | 4,745 | 16.9 | 57 | 1,768.0 | 4,802 | | 1950 | : 2,293.4 | 6,109 | 31.5 | 106 | 2,324.9 | 6,215 | | 1951 | : 2,715.6 | 7,249 | 59.4 | 193 | 2,775.0 | 7,442 | | 1952 | : 2,398.5 | 6,384 | 77.6 | 254 | 2,476.1 | 6,638 | | 1953 | : 2,957.0 | 7,841 | 107.6 | 352 | 3,064.6 | 8,194 | | 1954 | : 3,383.6 | 8,972 | 150.9 | 500 | 3,534.5 | 9,472 | | 1955 | : 3,762.6 | 9,999 | 214.9 | 719 | 3,977.5 | 10,718 | | 1956 | : 4,104.3 | 10,870 | 289.3 | 962 | 4,393.6 | 11,832 | | 1957 | : 4,308.3 | 11,486 | 402.8 | 1,334 | 4,711.1 | 12,821 | | 1958 | : 3,978.7 | 10,652 | 456.8 | 1,530 | 4,435.5 | 12,182 | | 1959 | : 4,370.2 | 11,754 | 655.9 | 2,172 | 5,026.1 | 13,926 | | 1960 | : 4,702.1 | 12,701 | 914.7 | 3,012 | 5,617.4 | 15,713 | | 1961 | : 4,818.5 | 12,979 | 1,124.0 | 3,700 | 5,942.5 | 16,678 | | 1962 | : 5,025.7 | 13,537 | 1,460.6 | 4,806 | 6,486.3 | 18,344 | | 1963 | : 5,379.2 | 14,428 | 1,845.4 | 6,085 | 7,224.6 | 20,513 | | 1964 | : 5,823.8 | 15,604 | 2,405.8 | 7,936 | 8,229.6 | 23,540 | | | | | WOR | L D | | | | 1946 | : 1,729.2 | 4,955 | 56.9 | 198 | 1,786.1 | 5,153 | | 1947 | : 2,091.3 | 5,973 | 56.6 | 201 | 2,147.9 | 6,174 | | 1948 | : 2,541.2 | 7,208 | 83.6 | 296 | 2,624.8 | 7,504 | | 1949 | : 2,746.8 | 7,758 | 112.7 | 396 | 2,859.5 | 8,154 | | 1950 | : 3,552.8 | 9,862 | 177,4 | 622 | 3,730.2 | 10,484 | | 1951 | : 4,009.8 | 11,089 | 264.5 | 918 | 4,274.3 | 12,006 | | 1952 | : 3,534.3 | 9,763 | 333.3 | 1,157 | 3,867.6 | 10,920 | | 1953 | : 4,153.9 | 11,418 | 404.6 | 1,424 | 4,558.5 | 12,841 | | 1954 | : 4,469.3 | 12,156 | 494.7 | 1,756 | 4,964.0 | 13,912 | | 1955 | : 5,023.3 | 13,807 | 670.0 | 2,383 | 5, 6 93.3 | 16,190 | | 1956 | : 5,252.2 | 14,318 | 786.1 | 2,788 | 6,038.3 | 17,106 | | 1957 | : 5,447.7 | 14,892 | 1,029.0 | 3,649 | 6,476.7 | 18,541 | | 1958 | : 5,013.6 | 13,726 | 1,051.1 | 3,753 | 6,064.7 | 17,479 | | 1959 | : 5,537.0 | 15,259 | 1,448.6 | 5,129 | 6,985.6 | 20,388 | | 1960 | : 5,731.2 | 15,785 | 1,768.9 | 6,214 | 7,500.1 | 21,999 | | 1961 | : 5,913.7 | 16,188 | 2,024.2 | 7,083 | 7,937.9 | 23,271 | | 1962 | : 6,297.8 | 17,237 | 2,623.8 | 9,154 | 8,921.6 | 26,390 | | 1963 | : 6,728.0 | 18,274 | 3,193.3 | 11,058 | 9,921.3 | 29,332 | | 1964 | : 7,255.6 | 19,705 | 4,053.0 | 13,969 | 11,308.6 | 33,674 | ^{1/} Does not include glass fiber, prior to 1950. 2/ 500 pound gross weight bales. Table 16.--Cotton: World stocks by regions and major countries, August 1, 1947-64 and average 1959-63 | | | | : | | : | : | <u> </u> | : | ; | | |--|---|---|--|---|---|--|--|--|--|--| | Continent
and | 1947 | 1948 | 1949 | 1950 | 1951 | 1952 | 1953 | 1954 | 1955 | 1956 | | | 1,000
bales
2/ | United States
Canada
Mexico | 2,530
90
279 | 3,080
72
120 | 5,287
51
170 | 6,846
50
164 | 2 , 278
62
265 | 2 , 789
52
263 | 5,605
48
222 | 9,728
24
172 | 11,205
38
300 | 14 , 529
53
85 | | Central America El Salvador Guatemala Nicaragua Others Total | 3
3
0
24
30 | 4
2
2
17
25 | 1
3
2
7
13 | 7
4
9
10
30 | 1
3
3
7
14 | 22
5
29
7
63 | 12
9
10
7
38 | 13
11
8
9
41 | 55
9
106
8
178 | 35
6
23
9
73 | | South America Argentina Brazil Colombia Paraguay Peru Others Total | 428
1,836
60
21
163
28
2,536 | 465
1,188
49
19
122
27
1,870 | 501
838
59
24
122
36
1,580 | 693
670
67
34
148
42
1,654 | 448
753
47
25
163
52
1,488 | 551
1,513
41
32
230
53
2,420 | 482
2,063
57
30
220
53
2,905 | 547
1,225
55
20
255
55
2,157 | 480
825
46
20
335
53
1,759 | 520
650
40
15
255
60
1,540 | | Western Europe Belgium France Germany, Fed. Rep. of Greece Italy Netherlands Spain United Kingdom Others Total | : 150
: 586
: 185
: 144
: 556
: 120
: 86
: 2,030
: 281
: 4,038 | 128
292
135
20
359
90
51
1,393
278
2,746 | 75
306
116
12
317
65
96
1,619
268
2,874 | 117
495
282
32
395
98
87
1,403
256
3,165 | 114
313
212
43
425
72
83
1,228
258
2,748 | 118
263
156
42
415
51
116
1,282
303
2,746 | 105
339
219
22
350
53
119
1,016
329
2,552 | 126
330
328
16
260
70
172
873
337
2,512 | 130
390
330
31
190
81
200
546
352
2,250 | 102
365
290
26
195
78
140
434
352
1,982 | | U.S.S.R and Eastern Europe | :
: 1,430 | 1,034 | 910 | 958 | 1,274 | 1,644 | 1,731 | 1,721 | 1,686 | 1,489 | | Africa Congo (Leopoldville) U.A.R. (Egypt) Mozambique Nigeria Sudan Others Total | : 137
: 1,354
: 56
: 30
: 126
: 116
: 1,819 | 107
890
28
22
106
65
1,218 | 121
800
61
31
85
228
1,326 | 116
700
33
19
85
166
1,119 | 81
620
59
7
176
158
1,101 | 112
1,025
67
60
83
255
1,602 | 85
985
111
48
218
149
1,596 | 102
595
85
38
213
220
1,253 | 120
720
80
60
325
211
1,516 | 115
390
44
30
270
216
1,065 | | Asia and 'Oceania
China (Mainland)
Hong Kong
India
Iran
Japan
Fakistan
Syria
Turkey
Others
Total | : 1,230
: 0
: 3,630
: 24
: 181
: 250
: 4
: 50
: 113
: 5,482 | 1,015
0
2,490
13
235
178
3
53
110
4,097 | 415
0
1,280
24
425
190
5
32
84
2,455 | 200
28
1,100
32
316
251
5
43
84
2,059 | 250
42
1,304
10
680
140
23
13
88
2,550 | 550
25
1,775
30
520
400
35
88
127
3,550 | 1,000
26
1,155
10
520
450
17
78
165
3,421 | 800
43
1,374
20
522
300
12
34
165
3,270 | 450
44
2,400
18
425
310
10
65
201
3,923 | 1,000
50
1,935
32
490
225
7
180
159
4,078 | | Afloat | 300 | 300 | 300 | 800 | 300 | 300 | 300 | 400 | 300 | 300 | | World total | 18,534 | 14,562 | 14,966 | 16,845 | 12,080 | 15,429 | 18,418 | 21,278 | 23,155 | 25,194 | | Foreign Free World | 13,029 | 9,119 | 8,048 | 8,034 | 7,973 | 10,142 | 9,777 | 8,622 | 9 , 509 | 7,864 | | Communist countries 3/ | 2,675 | 2,063 | 1,331 | 1,165 | 1,529 | 2,198 | 2,736 | 2,528 | 2,141 | 2,501 | See footnotes at end of
table Table 16,--Cotton: World stocks by regions and major countries, August 1, 1947-64, and average 1959-63, continued- | | | | | | | -, | | | | |--|---|---|---|---|---|---|---|--|---| | Continent
and
country | :
1957
: | :
: 1958
: | 1959 | :
1960
: | :
: 1961
: | :
: 1962
: | 1963 | :
: 1964
: <u>1</u> / | : Average
: 1959-63 | | | : 1,000
: bales
: 2/ | 1,000
bales
<u>2</u> / | 1,000
bales
<u>2</u> / | 1,000
bales
<u>2</u> / | 1,000
bales
<u>2</u> / | 1,000
bales
<u>2</u> / | 1,000
bales
<u>2</u> / | 1,000
bales
2/ | 1,000
bales
<u>2</u> / | | United States
Canada
Mexico | :11,323
: 75
: 100 | 8,737
104
300 | 3,885
62
350 | 7,559
85
250 | 7,228
39
225 | 7,831
96
225 | 11,216
61
240 | 12,378
103
343 | 8,544
69
258 | | Central America El Sal v ador Guatemala Nicaragua Others Total | : 70
: 10
: 60
: 10 | 105
14
125
19
263 | 25
10
2
11
48 | 26
10
8
11
55 | 45
9
8
30
92 | 65
14
12
26
117 | 55
13
54
21
143 | 50
14
52
22
138 | 43
11
17
20
91 | | South America Argentina Brazil Colombia Paraguay Peru Others Total | 420
525
22
13
270
33
1,283 | 680
600
46
13
300
39
1,678 | 550
600
40
8
250
46
1,494 | 480
660
103
8
320
35
1,606 | 510
660
66
8
315
35
1,594 | 410
975
46
9
300
37
1,777 | 474
875
48
12
295
37
1,741 | 395
850
89
5
315
45
1,699 | 485
754
61
9
296
38
1,643 | | Western Europe Belgium France Germany, Fed. Rep. of Greece Italy Netherlands Spain United Kingdom Others Total | : 145
: 560
: 445
: 10
: 310
: 116
: 125
: 590
: 416
: 2,717 | 131
340
460
66
300
92
85
560
397
2,431 | 120
255
340
29
230
&2
252
401
388
2,097 | 173
385
560
24
400
115
74
467
371
2,569 | 173
395
465
32
390
120
160
356
405
2,496 | 162
295
335
37
375
100
370
275
419
2,368 | 120
280
295
62
393
90
240
263
438
2,181 | 90
304
363
74
454
125
158
421
435
2,424 | 150
322
399
37
358
101
219
352
404
2,342 | | U.S.S.R.and Eastern Europe | :
: 1,851 | 1,990 | 2,075 | 2,303 | 1,888 | 1,723 | 1,367 | 1,999 | 1,866 | | Africa Congo (Leopoldville) U.A.R. (Egypt) Mozambique Nigeria Sudan Others Total | : 105
: 519
: 105
: 30
: 550
: 223
: 1,532 | 110
660
80
110
370
226
1,556 | 115
760
150
45
270
159
1,499 | 95
452
170
30
260
177
1,184 | 65
475
120
79
340
268
1,347 | 20
250
150
40
660
170
1,290 | 23
350
96
102
546
279
1,396 | 11
335

95
240
448
1,129 | 64
457
137
59
415
214
1,346 | | Asia and Oceania China (Mainland) Hong Kong India Iran Japan Pakistan Syria Turkey Others Total | 1,000
65
1,825
47
585
295
15
175
242
4,249 | 1,250
60
2,025
29
536
400
25
140
223
4,688 | 1,300
75
1,900
44
680
275
45
125
211
4,655 | 1,200
125
1,340
32
1,025
200
40
90
320
4,372 | 850
145
2,040
43
1,132
240
45
85
294
4,874 | 550
90
1,600
55
705
360
70
85
359
3,874 | 600
119
2,050
30
760
200
68
95
352
4,274 | 560
160
2,350
24
767
200
62
128
383
4,634 | 900
111
1,786
41
860
255
54
96
309
4,412 | | Afloat | 500 | 500 | 300 | 300 | 300 | 300 | 200 | 400 | 280 | | World total | :23,780 | 22,247 | 21,465 | 20,283 | 20,083 | 19,601 | 22,819 | 25,247 | 20,851 | | Foreign Free World | 9,090 | 9,747 | 8 , 889 | 8 , 905 | 9,781 | 9,166 | 9,436 | 9 , 895 | 9,236 | | Communist countries 3/ | 2,867
: | 3,263 | 3,391 | 3,519 | 2,774 | 2,304 | 1,967 | 2,574 | 2,791 | ^{1/} Preliminary. 2/500 pound gross weight bales. 3/ Data for Communist countries for all years include U.S.S.R., Mainland China, eastern European countries, and Cuba. Table 17.--Cotton: World exports by country of origin, 1947-64, and averages 1934-38 and 1959-63 | | | · | | -30 and | | | | | | | |--|---|--|---|--|---|---|--|--|--|---| | Continent
and | .0 | 1948 : | 1949 : | | ginning
1951 | August 1 | | 1954 : | 1955 : | 1956 | | country | 1947 | | : | <u>:</u> | : | | : | -// | <u>-/// :</u> | | | | 1,000
bales
<u>2</u> / | 1,000
bales
2/ | 1,000
bales
<u>2</u> / | 1,000
bales
2/ | 1,000
bales
<u>2</u> / | 1,000
bales
<u>2</u> / | 1,000
bales
2/ | 1,000
bales
<u>2</u> / | 1,000
bales
2/ | 1,000
bales
2/ | | United States : Mexico : | 2,025
359 | 4,961
232 | 6,004
655 | 4,280
742 | 5,711
972 | 3,181
992 | 3,914
951 | 3,585
1,253 | 2,320
2,027 | 7,917 | | Central America El Salvador Guatemala Nicaragua Others Total | 10
0
0
19
29 | 15
0
3
11
29 | 14
0
10
14
38 | 22
0
24
0
46 | 10
0
18
7
35 | 46
0
69
19
134 | 42
13
102
9
166 | 35
30
100
12
177 | 140
35
239
11
425 | 96
30
150
14
290 | | South America | | | | | | | - | | | | | Argentina Brazil Colombia Paraguay Peru Others Total | 0
1,049
0
33
263
0
1,345 | 28
955
0
27
216
0
1,226 | 49
598
0
48
264
0
959 | 274
697
0
55
321
2
1,349 | 347
0
49
307
0
708 | 261
145
0
43
398
5
852 | 157
1,400
0
57
361
4
1,979 | 104
1,036
0
45
330
0
1,515 | 2
810
0
45
487
0
1,344 | 51
380
0
35
390
0
856 | | Western Europe | | | | | | | - | | | | | Greece Spain Others Total U.S.S.R. and Eastern | 0
0
 | 0
0
 | 0
0
 | 7
0

7 | 21
0

21 | 26
0

26 | 29
0

29 | 68
0

68 | 180
0

180 | 148
0

148 | | Europe : | 675 | 600 | 650 | 807 | 921 | 1,200 | 1,500 | 1,556 | 1,455 | 1,455 | | Angola East Africa Congo (Leopoldville) U.A.R. (Egypt) Mozambique Nigeria Sudan Western Africa W. Equat. Africa Others Total | 22
235
200
1,578
130
29
255
3
127
2
2,581 | 12
336
192
1,692
103
36
325
4
110
2 | 27
372
217
1,640
120
60
325
11
108
6 | 23
333
215
1,532
112
75
371
5
120
15
2,801 | 20
340
187
908
140
45
398
15
108
30
2,191 | 31
212
445
1,727
148
99
267
13
141
38
3,121 | 23
353
199
1,485
180
137
413
10
122
26
2,948 | 31
384
177
1,081
144
140
298
24
158
19
2,456 | 31
414
209
1,433
130
159
559
33
160
28
3,156 | 30
381
207
924
95
114
333
42
207
23
2,356 | | Asia | | | | | | | | | | | | India
Iran
Iraq
Pakistan
Syria
Turkey
Others
Total | : 704
: 6
: 10
: 875
: 1
: 5
: 31
: 1,632 | 254
16
2
677
5
129
44
1,127 | 206
29
6
854
33
209
23
1,360 | 146
105
31
1,039
106
349
77
1,853 | 123
35
19
903
169
261
112
1,622 | 292
117
8
1,273
182
433
188
2,493 | 103
164
3
893
183
377
213
1,936 | 207
204
11
634
330
233
156
1,775 | 552
177
19
723
366
142
245
2,224 | 252
180
12
506
374
224
217
1,765 | | World total | 8,646 | 10,987 | 12,552 | 11,885 | .12,181 | 11,999 | 13,423 | 12,385 | 13,131 | 16,097 | | Foreign Free World | 5,851 | 5,176 | 5,598 | 6,555 | 5,270 | 7,568 | 7,954 | 7,230 | 9,235 | 6,645 | | Communist countries 5/ | :
: 770
: | 850 | 950 | 1,050 | 1,200 | 1,250 | 1,555 | 1,570 | 1,576 | 1,535 | Table 17.--Cotton: World exports by country of origin, 1947-65,
and averages 1934-38 and 1959-63, continued- | Continent
and | ; | | | Year | beginni | ng Augus | t 1 | | | | |--|--|--|--|--|---|---|---|--|---|--| | country | 1957 | 1958 | 1959 | 1960 | 1961 | 1962 | 1963 | 1964 <u>1</u> / | :Average
:1934-38 | Average 1959-63 | | | : 1,000
: bales
: 2/ | 1,000
bales
2/ | United States
Mexico | : 5,959
: 1,417 | 2,895
1,809 | 7,392
1,304 | 6,858
1,610 | 5,056
1,482 | 3,429
1,897 | 5,662
1,426 | 4,060
1,616 | 5,296
105 | 5,702
1,544 | | Central America | :
: | | | | | | | | | | | El Salvador
Guatemala
Nicaragua
Others
Total | : 127
: 45
: 146
: 25
: 343 | 247
65
331
27
670 | 112
55
115
12
294 | 138
80
139
13
370 | 208
115
242
21
586 | 292
221
288
29
830 | 304
269
402
36
1,011 | 255
283
525
55
1,118 | 0
3
28
0
31 | 211
148
237
22
618 | | South America | : | | | | | _ | | | | | | Argentina Brazil Columbia Paraguay Peru Others Total | : 0
: 215
: 0
: 35
: 402
: 0
: 652 | 47
242
0
35
512
0
836 | 31
446
30
5
417
0
929 | 66
695
119
20
478
0
1,378 | 141
847
143
29
576
0
1,736 | 216
1,145
32
590
0
2,098 | 100
1,023
54
47
510
0
1,734 | 1,040
52
41
468
6
1,608 | 133
1,065
0
41
337
0
1,576 | 111
831
92
27
514
0
1,575 | | Western Europe | : | | | | | | | | | | | Greece
Spain
Others
Total | : 124
: 0
:
: 124 | 194
0

194 | 153
0

153 | 150
0

150 | 302
8

310 | 238
100

338 | 263
60
99
422 | | 0
0
 | 221
34

255 | | U.S.S.R. and Eastern
Europe | :
: 1,455 | 1,605 | 1,757 | 1,755 | 1,608 | 1,504 | 1,711 | 1,811 | 53 | 1,666 | | Africa <u>3</u> / | : | | | | | | | | | | | Angola East Africa Congo (Leopoldville) U.A.R. (Egypt) Mozembique Nigeria Sudan Western Africa W. Equat. Africa Others Total | 27
: 451
: 151
: 1,256
: 160
: 111
: 391
: 45
: 169
: 25
: 2,786 | 30
563
191
1,380
125
198
671
45
167
33
3,403 | 35
420
238
1,838
195
147
588
49
152
31
3,693 | 29
428
120
1,582
210
181
437
60
151
23
3,221 | 17
358
85
1,121
154
168
637
63
171
31
2,805 | 28
390
28
1,361
184
141
787
93
161
41
3,214 | 22
520
32
1,372
123
145
720
95
216
40
3,285 | 10
1,558
168
120
471
125
200 | 133
1,747
25
40
258

403
2,606 | 26
423
101
1,458
172
156
634
76
170
33
3,249 | | Asia | : | | | | | | | | | | | India
Iran
Iraq
Pakistan
Syria
Turkey
Others
Total | 227
198
32
383
427
130
170 | 325
190
44
375
357
325
506
2,122 | 187
190
19
333
389
409
423
1,950 | 224
245
2
244
445
286
265
1,711 | 253
266
7.
299
474
458
227
1,984 | 287
220
9
683
614
568
209
2,590 | 231
326
1
689
608
587
251
2,693 | 320
5
485
726
773
277 | 2,746
80
8

12
84
274
3,204 | 236
249
8
449
506
462
275
2,185 | | World total | 14,303 | 13,534 | 17,472 | 17,053 | 15,567 | 15,900 | 17,944 | 16,624 | 12,871 | 16,794 | | Foreign Free World | 6,824 | 8,588 | 7,978 | 8,249 | 8 , 8 3 6 | 10,962 | 10,531 | 10,713 | 4 ∕ | 9 ,295 | | Communist countries 5/ | 1,520 | 2,051 | 2,102 | 1,946 | 1,675 | 1,509 | 1,751 | 1,851 | 4/ | 1,797 | ^{1/} Preliminary. 2/ Bales of 500 pounds gross weight. 3/ Modern names and geographic regions used. 4/Breakdown not available for this period. 5/ Data for Communist countries for all years include U.S.S.R, Mainland China, eastern European countries, and Cuba. Compiled from Foreign Agricultural Service data. Table 18.--Cotton: Average prices of U.S. and Mexican Strict Middling 1 1/16" inch, c.i.f. Liverpool, England 1/16 | | | (U.S. | cents | per pou | nd) | | | |-----------|----------------|----------------|----------------|------------------|----------------|----------------|----------------| | Year beg. | Aug. | Sept. | Oct. | Nov. | Dec. | Jan. | Feb. | | | | | 77 | 4-3 6 4- | . | | | | 1951 | 39.88 | 40.67 | 42.47 | ted Sta
47.57 | 49.45 | 49.14 | 48.12 | | 1952 | 17 | 45.75 | 43.34 | 41.49 | 39.87 | 39.45 | 39.63 | | 1953 | | 39.04 | 39.05 | 39.14 | 39.16 | 39.59 | 40.36 | | 1954 : | | 40.69 | 40.38 | 39.90 | 40.55 | 40.74 | 40.99 | | 1955 | 40.70
31.46 | 40.05 | 40.72 | 41.35 | 41.97
33.87 | 42.16 | 42.86
33.26 | | 1956 : | 34.32 | 31.14
34.22 | 31.85
35.00 | 33.19
36.21 | 36.53 | 33.32
37.05 | 36.10 | | 1958 | 34.63 | 33.72 | 33.97 | 33.95 | 33.33 | 33.22 | 32.61 | | 1959 | 28.54 | 28.64 | 28.64 | 29.17 | 29.88 | 29.70 | 29.61 | | 1960 | | 29.89 | 30.05 | 29.90 | 30.24 | 30.29 | 30.96 | | 1961 : | | 30.48 | 30.68 | 30.73 | 30.87 | 31.04 | 31.25 | | 1962 : | 30.04
28.75 | 29.88
28.69 | 29.82
28.68 | 29.71
28.74 | 20.16
28.90 | 30.72
29.11 | 31.30 | | 1964 | 29.30 | 29.23 | 29.30 | 29.38 | 29.58 | 29.66 | 29.70 | | | : | , | , , | | | _ | | | | | | Mex | ican | | | | | 1951 | 38.85 | 40.02 | 42.47 | 47.35 | 49.16 | 47.79 | 46.11 | | 1952 | ĭ, oʻ | 45.20 | 42.30 | 40.91 | 39.15 | 37.40 | 37.69 | | 1953 | | 37 • 75 | 37.73 | 37.97 | 38.29 | 39.01 | 37.60 | | 1954 : | | 40.51 | 40.37 | 39.86 | 40.39 | 40.16 | 40.04 | | 1955 : | | 35.03
31.55 | 34.66
32.06 | 35.04
33.01 | 34·23
33·59 | 35.34
34.18 | 37.68
34.04 | | 1957 | | 33.69 | 34.05 | 35.23 | 36.03 | 36.08 | 34.84 | | 1958 | | 30.35 | 31.16 | 30.40 | 20.16 | 29.01 | 29.05 | | 1959 | 28.09 | 28.48 | 28.70 | 29.22 | 29.91 | 29.38 | 29.27 | | 1960 | | 30.01 | 30.16 | 30.20 | 30.12 | 30.12 | 30.12 | | 1961 | | 30.56 | 30.71 | 30.15 | 29.96 | 29.94 | 30.09 | | 1962 ; | ~ ~~~ | 28.42
29.48 | 28.41
29.26 | 28.78
29.19 | 29.63
29.36 | 29.85
29.76 | 29.70
29.72 | | 1964 | | 29.40 | 29.20 | 29.19 | 29.14 | 29.14 | 29.72 | | | | | | | | | _, | See footnotes at end of table. continued- Table 18.--Cotton: Average prices of U.S. and Mexican Strict Middling 1 1/16" inch, c.i.f. Liverpool, England 1/continued- | | (U | .S. cen | ts per | pound) | | | |---------------------|-----------------|----------------|---------|---------|-------|---------| | Year beg.
Aug. 1 | Mar. | Apr. | May | June | July | Average | | | : | 71 | nited S | !tates | | | | 1951 | : 47.43 | 48.34 | 46.62 | 47.58 | 46.61 | 46.16 | | 1952 | 39.84 | 39.39 | 39.91 | 39.44 | 39.48 | 41.14 | | 1953 | 40.30 | 40.24 | 40.58 | 40.00 | 38.85 | 39.62 | | 1954 | : 40.73 | 40.54 | 41.81 | 42.03 | 40.59 | 40.68 | | | 42.41 | 40.55 | 34.80 | 32.62 | 31.88 | 39.34 | | | 33.86 | 34.41 | 34.42 | 34.08 | 33.94 | 33.23 | | | 36.44 | 35.08 | 35.45 | 35.24 | 35.10 | 35.56 | | * * * | 32.44 | 32.86 | 33.34 | 28.27 | 28.47 | 32.57 | | | 29.63 | 30.03 | 30.00 | 29.78 | 29.45 | 29.41 | | +))) | . <i>2</i> ,000 | J 0. 0J | 50.00 | 27.10 | C)•+9 | 27.71 | | 1960 | 31.78 | 31.92 | 31.09 | 30.15 | 30.20 | 30.51 | | | 31.11 | 31.95 | 31.57 | 30.08 | 30.00 | 30.83 | | | : 31.51 | 30.34 | 28.98 | 28.96 | 28.91 | 30.03 | | • , | : 29.44 | 29.68 | 29.66 | 29.21 | 29.22 | 29.12 | | 1964 | : 29.69 | 29.77 | 29.81 | 29.60 | 28.85 | 29.49 | | | : | | | | | | | | : | | | | | | | | : | | | ican | | | | 1951 | : 43.69 | 43.32 | 40.95 | 41.62 | 42.71 | 43.67 | | | : 37.84 | 37.78 | 37.52 | 37.81 | 38.25 | 39.72 | | 1953 | : 38.91 | 38.80 | 38.71 | 38.22 | 37.97 | 38.23 | | | : 38.69 | 38.24 | 38.68 | 38.68 | 37.40 | 39.33 | | | : 38.43 | 37.48 | 34.11 | 32.74 | 31.58 | 35.3C | | | : 34.25 | 33.68 | 33.26 | 33.13 | 33.18 | 33.11 | | | : 34.11 | 34.23 | 34.11 | 32.94 | 31.40 | 34.22 | | • • | : 28.43 | 29.01 | 29.39 | 28.43 | 27.88 | 29.45 | | 1959 | 29.35 | 29.20 | 29.31 | 29.72 | 29.84 | 29.21 | | 1960 | 30.60 | 30.52 | 30.74 | 30.66 | 30.60 | 30.34 | | /- | 30.10 | 0.93 | 29.82 | 29.68 | 29.43 | 30.07 | | | : 29.31 | 29.06 | 28.98 | 28.92 | 28.97 | 29.08 | | /- | : 29.70 | 29.59 | 29.76 | 29.89 | 29.42 | 29.48 | | 1964 | : 29.33 | 29.37 | 28.82 | 28.48 | 28.70 | 29.11 | | | : -/-55 | -2-51 | | | | | ^{1/} From August 1952 through December 1955, prices are c.i.f. Liverpool (D. Windel) and the source is ICAC. Beginning with January 1956, prices are c.i.f. Liverpool (D. Windel) and the source is FAS, Cotton Division. Monthly prices are averages of weekly quotations. Averages for some months include less than 4 weekly quotations--averages for some other months include 5 quotations. Foreign Agricultural Service. Table 19.--U.S. cotton exports: Total exports, Government financed and commercial exports | V | : | | : | Grants, | g | ifts, | and | | for local | <u> </u> | urrencies | | _: | |-------------------------|---
--------------------------|---------------------------|----------------------------|---|------------|-----|-----------------------|--------------------------|----------|-------------|---------------------------------|-------------------------------| | Year begin- ning July 1 | : | Total
U.S.
exports | Mutual
Security
Act | Army
Civilian
Relief | : | Title
I | : : | Public
Title
II | Law 480
:
: Barter | : | Title
IV | Total
Government
financed | U.S.
commercial
exports | | | : | 1,000 | 1,000 | 1,000 | | 1,000 | | 1,000 | 1,000 |) | 1,000 | 1,000 | 1,000 | | | : | <u>bales</u> | bales | <u>bales</u> | | bales | | bales | bales | - | bales | bales | bales | | 1947 | : | 1,903 | | 71 | | | | | *** | | | 71 | 1,832 | | 1948 | : | 4,674 | 2,502 | 133 | | | | | | | | 2,635 | 2,039 | | 1949 | : | 5,726 | 3,299 | 114 | | | | | | | | 3,413 | 2,313 | | 1950 | : | 4,246 | 1,806 | 144 | | | | | | | | 1,950 | 2,296 | | 1951 | : | 5,600 | 791 | 52 | | | | | | | | 843 | 4,757 | | 1952 | : | 2,982 | 1,056 | 33 | | | | | | | | 1,089 | 1,893 | | 1953 | : | 3,648 | 836 | 11 | | | | | | | | 847 | 2,801 | | 1954 | : | 3,616 | 1,218 | | | . 58 | | 5 | 1 | | | 1,282 | 2,334 | | 1955 | : | 2,139 | 683 | | | 468 | | 27 | 51 | | | 1,229 | 910 | | 1956 | : | 7,315 | 906 | | | 1,381 | | 2 | 970 | | | 3,259 | 4,056 | | 1957 | : | 5,666 | 670 | | | 890 | | 25 | 465 | | | 2,050 | 3,616 | | 1958 | • | 3,129 | 798 | | | 618 | | 8 | 376 | | | 1,800 | 1,329 | | 1959 | : 7 | 6,636 | 417 | | | 709 | | 10 | 112 | | | 1,248 | 5,388 | | 1960 | : | 7,003 | 316 | | | 1,296 | | 20 | 104 | | | 1,736 | 5,267 | | 1961 | : | 4,753 | 59 | | | 1,058 | | | 25 | | 53 | 1,195 | 3,558 | | 1962 | : | 3,632 | 13 | | | 1,040 | | | | | 185 | 1,238 | 2,394 | | 1963 | : | 5,147 | 14 | | | 860 | | | 165 | | 1414 | 1,083 | 4,064 | | 1964 | : | 4,491 | 14 | | | 744 | | | 391 | | 115 | 1,264 | 3,227 | , 28 Table 20.--Factors used in analysis of world demand for cotton, 1948 to 1962 | Year | : World
:cotton con-
: sumption
: per capita
: 1/ | Price per pound for cotton | World index of indus- trial pro- duction 3/ | : World
:non-cellulosic
: fiber con-
: sumption per
: capita 4/ | |--|--|--|---|---| | | : Pound | Cents | Percent | Pounds | | 1948
1949
1950
1951
1952
1953
1954
1955
1956
1957
1958
1959
1960
1961 | : 5.98
: 5.75
: 6.27
: 6.77
: 6.59
: 6.94
: 7.08
: 7.13
: 7.29
: 7.25
: 7.17
: 7.52
: 7.56
: 7.30 | 50.50
47.47
40.93
45.78
42.66
40.00
40.29
40.79
38.64
36.27
42.42
37.46
34.75
36.94 | 72
73
83
94
94
100
110
121
127
133
136
145
140
158 | .03
.05
.07
.10
.13
.16
.19
.22
.29
.36
.36
.49
.59 | ^{1/} World consumption of cotton, year beginning January 1, divided by world midyear population estimates of Food and Agricultural Organization of the United Nations. ^{2/} Average annual price per pound, year beginning October previous year, for United States cotton Strict Middling $1^1/16$ " c.i.f., Liverpool, England, deflated by Reuters commodity index (1953 = 100). ^{3/} Index of industrial production of Food and Agricultural organization (1953 = 100). ^{4/} World consumption of non-cellulosic fibers, year beginning January 1, divided by population as described in foot-note 1. Table 21.--Factors used in analysis of foreign Free-World demand for cotton, 1948-63 | Year | Cotton:consumption:per capita: | Price per pound for cotton 2/ | Income per capita | :Non-cellulosic
:fiber consump-
: tion
:per capita 4/ | |--------------------------------------|--|---|---------------------------------|--| | | : Pounds | Cents | Dollars | Pounds | | 1948
1949 | 5•74
5•74 | 56.34
54.46 | 239
250 | .01
.01 | | 1950
1951
1952
1953
1954 | 5.88
: 6.32
: 5.96
: 6.40
: 6.79 | 52.40
57.81
51.20
44.44
44.69 | 290
294
304
300
310 | .03
.04
.05
.08 | | 1955
1956
1957
1958
1959 | 6.67
6.94
7.20
6.70 | 46.31
40.24
34.42
35.55
29.28 | 321
327
314
304
278 | .16
.21
.28
.30
.44 | | 1960
1961
1962
1963 | : 7.13
: 7.33
: 7.03
: 6.79 | 26.00
25.68
23.49
22.59 | 288
308
321
299 | .61
.89
1.18
1.30 | ^{1/} Cotton consumption for 43 countries, year beginning January 1, divided by midyear population estimates for these 43 countries. ^{2/} Average annual price per pound, year beginning October previous year, for United States cotton Strict Middling $1^{1}/16$ " c.i.f. Liverpool, England, deflated by Reuter's commodity index (1953 = 100). ^{3/} National income for 43 countries converted to United States dollars, divided by midyear population estimates of these countries and deflated by an average cost of living index for these countries. This index was weighted by each country's cotton consumption. ^{4/} Non-cellulosic fiber consumption for 43 countries, year beginning January 1, divided by mid-year population estimates for these 43 countries. ^{1/} Total acres devoted to cotton in foreign Free World. ^{2/} Price for U.S. cotton S.M. 1 1/16 inch c.i.f. Liverpool, England, year beginning August 1, with a 1 year lead. ^{3/} Time trend to account for factors affecting cotton acreage that could not be quantified for inclusion in the analysis. ^{4/} The zero-one variable was included to account for the change in the trend from 1948-55 to 1956-63. Table 23. Factors used in analysis of U.S. commercial cotton exports, 1948-63 | Year | U.S. commercial cotton exports | Price per pound for cotton 2/ | Price 3/ | |------|--------------------------------|-------------------------------|----------| | | | | | | | : Million | A | D-44- | | | <u>bales</u> | Cents | Ratio | | 1948 | 2.04 | 42.75 | 100.0 | | 1949 | : 2.31 | 39.40 | 100.0 | | 1950 | : 2.30 | 37.97 | 100.0 | | 1951 | : 4.76 | 36.74 | 100.4 | | 1952 | : 1.89 | 34.83 | 106.2 | | 1953 | : 2.80 | 33.02 | 104.2 | | 1954 | : 2.33 | 34.04 | 102.4 | | 1955 | : .91 | 34.41 | 109.8 | | 1956 | : 4.06 | 30.59 | 104.8 | | 1957 | : 3.62 | 31.07 | 101.2 | | 1958 | 1.33 | 35.01 | 107.7 | | 1959 | : 5.39 | 30.28 | 105.9 | | 1960 | : 5.27 | 29.35 | 100.7 | | 1961 | : 3.61 | 30.94 | 101.6 | | 1962 | : 2.59 | 30.76 | 103.8 | | 1963 | : 4.08 | 26.40 | 101.1 | ^{1/} Total United States cotton exports, year beginning July 1, less those exports financed by the United States Government. ^{2/} Price of United States cotton S.M. 11/16 inch, c.i.f. Liverpool, England, year beginning January 1, deflated by Reuters Commodity index. ^{3/} Ratio of the price of U.S. grown-cotton, S.M. $1^{1}/16$ inch, c.i.f. Liverpool, England, year beginning January 1, to the price of Mexican-grown cotton of comparable quality in the same import market. | | :_ | Popu | ilation 1/ | | ld mill
mption 2/ | Reuters Commodity | Cost-of- | :
: Wholesale | |------|----|---------|--------------------|-------------------|--------------------------|-------------------|--|--| | Year | : | World | :
:43 Countries | Cotton | Mon-cellulosic
fibers | Index (1953=100) | living index
43 countries
(1958=100) | Price Index
43 Countrie
(1958=100) | | | : | Billion | Billion | Billion
pounds | Billion
pounds | Percent | Percent | Percent | | 1948 | : | 2.4 | 1.1 | 14.4 | 0.1 | 78.1 | 67 | 70 | | 1949 | : | 2.4 | 1.2 | 14.1 | 0.1 | 84.9 | 70 | 74 | | 1950 | : | 2.5 | 1.2 | 15.6 | 0.2 | 103.7 | 71 | 81 | | 1951 | : | 2.5 | 1.2 | 17.1 | 0.3 | 122.5 | 78 | 97 | | 1952 | : | 2.6 | 1.2 | 16.9 | 0.3 | 110.4 | 82 | 92 | | 1953 | : | 2.6 | 1.2 | 18.1 | 0.4 | 100.0 | 84 | 90 | | 1954 | : | 2.7 | 1.2 | 18.8 | 0.5 | 98.7 | 84 | 89 | | 1955 | : | 2.7 | 1.3 | 19.2 | 0.6 | 99•9 | 85 | 88 | | 1956 | : | 2.7 | 1.3 | 20.0 | 0.8 | 97•9 | 90 | 94 | | 1957 | : | 2.9 | 1.3 | 20.7 | 1.0 | 93.0 | 94 | 98 | | 1958 | : | 2.9 | 1.3 | 20.9 | 1.1 | 83.8 | 100 | 100 | | 1959 | : | 3.0 | 1.4 | 22.4 | 1.5 | 84.4 | 108 | 108 | | 1960 | : | 3.0 | 1.4 | 23.0 | 1.8 | 85.3 | 114 | 114 | | 1961 | : | 3.1 | 1.4 | 23.2 | 2.1 | 83.9 | 155 | 120 | | 1962 | : | 3.1 | 1.4 | 22.9 | 2.6 | 83.3 | 134 | 131 | | 1963 | : | 3.2 | 1.5 | | ** *** *** | and 400 and | 138 | 132 | ^{1/} Latest midyear population data available through 1963, United Nations Statistical Yearbook. 63 ^{2/} Latest consumption data available through April 1963, Cotton-World Statistics, quarterly bulletin of the International Cotton Advisory Committee.